The Forest Inventory and Analysis Database: Database Description and Users Manual Version 4.0 for Phase 2 Sharon W. Woudenberg, Barbara L. Conkling, Barbara M. O'Connell, Elizabeth B. LaPoint, Jeffery A. Turner, Karen L. Waddell United States Department of Agriculture **Forest Service** #### **Rocky Mountain Research Station** General Technical Report RMRS-GTR-245 December 2010 Woudenberg, Sharon W.; Conkling, Barbara L.; O'Connell, Barbara M.; LaPoint, Elizabeth B.; Turner, Jeffery A.; Waddell, Karen L. 2010. **The Forest Inventory and Analysis Database: Database description and users manual version 4.0 for Phase 2.** Gen. Tech. Rep. RMRS-GTR-245. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 336 p. #### **Abstract** This document is based on previous documentation of the nationally standardized Forest Inventory and Analysis database (Hansen and others 1992; Woudenberg and Farrenkopf 1995; Miles and others 2001). Documentation of the structure of the Forest Inventory and Analysis database (FIADB) for Phase 2 data, as well as codes and definitions, is provided. Examples for producing population level estimates are also presented. This database provides a consistent framework for storing forest inventory data across all ownerships for the entire United States. These data are available to the public. Keywords: Forest Inventory and Analysis, inventory database, users manual, monitoring #### **Authors** **Sharon W. Woudenberg** is a Supervisory Forester with the Inventory and Monitoring Program, USDA Forest Service, Rocky Mountain Research Station, Ogden, Utah. **Barbara L. Conkling** is a Research Assistant Professor in the Department of Forestry and Environmental Resources, North Carolina State University, Raleigh, North Carolina. **Barbara M. O'Connell** is a Forester with the Forest Inventory and Analysis Program, USDA Forest Service, Northern Research Station, Newtown Square, Pennsylvania. **Elizabeth B. LaPoint** is a Forester with the Natural Resources Inventory, Monitoring and Assessment Program, Northern Research Station, Durham, New Hampshire. **Jeffery A. Turner** is a Forester with the Forest Inventory and Analysis Program, USDA Forest Service, Southern Research Station, Knoxville, Tennessee. **Karen L. Waddell** is a Forester with the Resource Monitoring and Assessment Program, USDA Forest Service, Pacific Northwest Research Station, Portland, Oregon. You may order additional copies of this publication by sending your mailing information in label form through one of the following media. Please specify the publication title and number. #### **Publishing Services** **Telephone** (970) 498-1392 **FAX** (970) 498-1122 E-mail rschneider@fs.fed.us Web site http://www.fs.fed.us/rmrs Mailing Address Publications Distribution Rocky Mountain Research Station 240 West Prospect Road Fort Collins, CO 80526 #### **Preface** Forest Inventory and Analysis (FIA) is a continuing endeavor mandated by Congress in the Forest and Rangeland Renewable Resources Planning Act of 1974 and the McSweeney-McNary Forest Research Act of 1928. FIA's primary objective is to determine the extent, condition, volume, growth, and depletion of timber on the Nation's forest land. Before 1999, all inventories were conducted on a periodic basis. The passage of the 1998 Farm Bill requires FIA to collect data annually on plots within each State. This kind of up-to-date information is essential to frame realistic forest policies and programs. USDA Forest Service regional research stations are responsible for conducting these inventories and publishing summary reports for individual States. In addition to published reports, the Forest Service provides data collected in each inventory to those interested in further analysis. This report describes a standard format in which data can be obtained. This standard format, referred to as the Forest Inventory and Analysis Database (FIADB) structure, was developed to provide users with as much data as possible in a consistent manner among States. A number of inventories conducted prior to the implementation of the annual inventory are available in the FIADB. However, various data attributes may be empty or the items may have been collected or computed differently. Annual inventories use a common plot design and common data collection procedures nationwide, resulting in greater consistency among FIA work units than earlier inventories. Data field definitions note inconsistencies caused by different sampling designs and processing methods. #### **Acknowledgments** In addition to those listed as authors, the following people provided additional contributions to this document: George Breazeale, Computer Specialist, USDA Forest Service, Pacific Northwest Research Station, Portland, Oregon. Brian Cordova, Computer Programmer/Analyst, Harry Reid Center for Environmental Studies, University of Nevada-Las Vegas, Las Vegas, Nevada, Joseph Donnegan, Supervisory Biological Scientist, USDA Forest Service, Pacific Northwest Research Station, Portland, Oregon, Mark Hansen, Research Forester (retired), Forest Inventory and Analysis Program, USDA Forest Service, Northern Research Station, Saint Paul, Minnesota (currently Research Associate, Department of Forest Resources, University of Minnesota, Saint Paul, Minnesota). Jason R. Meade, Forester, USDA Forest Service, Southern Research Station, Knoxville, Tennessee. James Menlove, Ecologist, USDA Forest Service, Rocky Mountain Research Station, Ogden, Utah. Patrick Miles, Research Forester, USDA Forest Service, Northern Research Station, Saint Paul, Minnesota. Scott A. Pugh, Forester, USDA Forest Service, Northern Research Station, Houghton, Michigan. Ted Ridley, IT Specialist, USDA Forest Service, Southern Research Station, Knoxville, Tennessee. John D. Shaw, Biological Scientist, USDA Forest Service, Rocky Mountain Research Station, Inventory and Monitoring Program, Ogden, Utah. Research support was provided by the USDA Forest Service Research Stations listed above and in part through the Research Joint Venture Agreements and 07-JV-11330146-134, 08-JV-11330146-078, and 09-JV-11330146-087 between the U.S. Department of Agriculture, Forest Service, Southern Research Station, and North Carolina State University. The use of trade or firm names in this publication is for reader information and does not imply endorsement by the U.S. Department of Agriculture of any product or service. #### Contents | Preface | | |---|-----| | Acknowledgments | | | Chapter 1 — Introduction | 1 | | Purpose of this Manual | | | The FIA Program | 2 | | The FIA Database | | | Changes From the Previous Database Version | 4 | | Chapter 2 — FIA Sampling and Estimation Procedures | 8 | | Sampling and Stratification Methodology | 8 | | Plot Location | 8 | | Plot Design, Condition Delineation, and Types of Data Attributes | 10 | | Types of Attributes | 11 | | Expansion factors | 13 | | Accuracy Standards | 14 | | Chapter 3 — Database Structure | 16 | | Table Descriptions | 16 | | Keys Presented with the Tables | | | Survey Table (Oracle table name is SURVEY) | | | County Table (Oracle table name is COUNTY) | | | Plot Table (Oracle table name is PLOT) | | | Condition Table (Oracle table name is COND) | | | Subplot Table (Oracle table name is SUBPLOT) | | | Subplot Condition Table (Oracle table name is SUBP_COND) | | | Tree Table (Oracle table name is TREE) | | | Seedling Table (Oracle table name is SEEDLING) | | | Site Tree Table (Oracle table name is SITETREE) | | | Boundary Table (Oracle table name is BOUNDARY) | | | Subplot Condition Change Matrix (Oracle table name is SUBP_COND_CHNG_MTRX) | 135 | | Tree Regional Biomass Table (Oracle table name is TREE_REGIONAL_BIOMASS) | 139 | | Population Estimation Unit Table (Oracle table name is POP_ESTN_UNIT) | 141 | | Population Evaluation Table (Oracle table name is POP_EVAL) | 144 | | Population Evaluation Attribute Table (Oracle table name is POP_EVAL_ATTRIBUTE) | 147 | | Population Evaluation Group Table (Oracle table name is POP_EVAL_GRP) | | | Population Evaluation Type Table (Oracle table name is POP_EVAL_TYP) | 153 | | Population Plot Stratum Assignment Table (Oracle table name is | | | POP_PLOT_STRATUM_ASSGN) | 155 | | Population Stratum Table (Oracle table name is POP_STRATUM) | | | Reference Population Attribute Table (Oracle table name is REF_POP_ATTRIBUTE) | 163 | | Reference Population Evaluation Type Description Table (Oracle table name is | | |--|-----| | REF_POP_EVAL_TYP_DESCR) | . 1 | | Reference Forest Type Table (Oracle table name is REF_FOREST_TYPE) | . 1 | | Reference Species Table (Oracle table name is REF_SPECIES) | . 1 | | Reference Species Group Table (Oracle table name is REF_SPECIES_GROUP) | . 1 | | Reference Habitat Type Description Table (Oracle table name is REF_HABTYP_DESCRIPTION) | 1 | | Reference Habitat Type Publication Table (Oracle table name is REF_HABTYP_PUBLICATION) | 1 | | Reference Citation Table (Oracle table name is REF_CITATION) | . 1 | | Reference Forest Inventory and Analysis Database Version Table (Oracle table name is | | | REF_FIADB_VERSION) | | | Reference State Elevation Table (Oracle table name is REF_STATE_ELEV) | | | Reference Unit Table (Oracle table name is REF_UNIT) | . 1 | | Chapter 4 — Calculating Population Estimates and Their Associated Sampling Errors | . 1 | | Literature Cited | . 2 | | Appendix A. Index of Column Names | . 2 | | Appendix B. Forest Inventory and Analysis (FIA) Plot Design Codes and Definitions by | | | FIA Work Unit. | . 2 | | Appendix C. State, Survey Unit, and County Codes | . 2 | | Appendix D. Forest Type Codes and Names | . 3 | | Appendix E. Administrative National Forest Codes and Names | . 3 | | Appendix F. Tree Species Codes, Names, and Occurrences | 3 | |
Appendix G. Tree Species Group Codes | . 3 | | Appendix H. Damage Agent codes for PNW | | | Appendix I. FIA Inventories by State, Year, and Type | | | Appendix J. Biomass Estimation in the FIADB | | | | _ | #### **Chapter 1 -- Introduction** #### **Purpose of This Manual** This manual is the definitive guide to the Forest Inventory and Analysis database (FIADB). This document replaces General Technical Report NC-218 (Miles and others 2001), which covered version 1.0 of the FIADB, and subsequent updates that appeared as online documentation to the FIADB through version 3.0. Although it is used widely within the Forest Inventory and Analysis (FIA) program, a substantial part, if not the majority, of the intended audience includes those outside FIA who are interested in using FIA data for their own analyses. Awareness of the potential uses of FIA data by users outside the FIA community is growing, and the data become increasingly useful as additional attributes are collected. However, as is the case with any data source, it is incumbent upon the user to understand not only the data definitions and acquisition methods, but also the context in which the data were collected. This manual is intended to help current and potential users understand the necessary details of the FIADB. This manual has four chapters. The remainder of chapter 1 includes general introductions to the FIA program and the FIA database, including brief histories of both. It provides a convenient overview for those who have an interest in using FIA data, but have not yet become familiar with the FIA program. Chapter 2 provides descriptions of FIA sampling methods, including plot location and design, data measurement and computation, and general estimation procedures. Chapter 3 describes the tables that comprise the database, the attributes stored in each table, and the linkages between tables. Descriptions of the attributes, their data format, valid values, and other important details are given, but the appropriate field manuals should be consulted for exact specifications regarding data collection methods. Users with a good understanding of chapter 3 and fundamental database management skills should be able to conduct a wide range of analyses. Chapter 4 explains the standard methods used to compile population-level estimates from FIADB, and applies the new estimation procedures documented by Bechtold and Patterson (2005). These procedures are based on adoption of the annual inventory system and the mapped plot design, and constitute a major change when compared to previous compilation procedures. However, the new compilation procedures should allow more flexible analyses, especially as additional panels are completed under the annual inventory system. There are several conventions used in this manual. The names of attributes (i.e., columns within tables) and table names appear in capital letters (e.g., PLOT table). Some attribute names appear in two or more tables. In most cases, such as the State code (STATECD), the attribute has the same definition in all tables. However, there are situations where attributes with the same name are defined differently in each table. One such example is the VALUE attribute in the REF_FOREST_TYPE table, which is used to identify the forest type and refers to appendix D. However, the VALUE attribute in the REF_UNIT table is used to indicate the FIA survey unit identification number from appendix C. In most cases, such as in the table descriptions in chapter 3, the attribute name will be used alone and the affiliation with a particular table is implied by the context. In cases where an attribute name has a different meaning in two or more tables, a compound naming convention, using the table name followed by the attribute name, will be used. In the VALUE attribute example, the name REF_FOREST_TYPE.VALUE refers to the VALUE 1 attribute in the REF_FOREST_TYPE table, while REF_UNIT.VALUE refers to the VALUE attribute in the REF_UNIT table. #### The FIA Program The FIA program is mandated by Congress in the Forest and Rangeland Renewable Resources Planning Act of 1974 and the McSweeney-McNary Forest Research Act of 1928. The mission of FIA is to determine the extent, condition, volume, growth, and depletions of timber on the Nation's forest land. FIA is the only program that collects, publishes, and analyzes data from all ownerships of forest land in the United States (Smith 2002). Throughout the 80-year history of the program, inventories have been conducted by a number of geographically dispersed FIA work units. Currently, the national FIA program is implemented by four regionally distributed work units that are coordinated by a National Office in Washington, DC (see figure 1). The four FIA work units are named by the Research Station in which they reside. Station abbreviations are used within this document and they are defined as Pacific Northwest Research Station (PNWRS), Northern Research Station (NRS), Rocky Mountain Research Station (RMRS), and Southern Research Station (SRS). NRS was recently formed from the merger of North Central Research Station (NCRS) and Northeastern Research Station (NERS). Some data items still retain these designations. Figure 1. Boundaries of the four regionally distributed FIA work units and locations of program offices. Starting in 1929, FIA accomplished its mission by conducting periodic forest inventories on a State-by-State basis. With the completion of Arizona, New Mexico, and Nevada in 1962, all 48 coterminous States had at least one periodic inventory (Van Hooser and others 1993). Repeat intervals for inventorying individual States have varied widely. By the late 1990s, most States had been inventoried more than once under the periodic inventory system; however, not all periodic data are available in electronic form (appendix I lists all periodic data available in the FIADB and the year in which annual inventory began). With the passage of the 1998 Farm Bill, the FIA program was required to move from a periodic inventory to an annualized system, with a portion of all plots within a State measured each year (Gillespie 1999). Starting in 1999, States were phased into the annual inventory system (appendix I). At the time of publication of this document, annual inventory has not yet been started in Wyoming and Interior Alaska. Although the 1998 Farm Bill specified that 20 percent of the plots within each State would be visited annually, funding limitations have resulted in the actual portion of plots measured annually ranging between 10 and 20 percent, depending on the State. Periodic and annual data are analyzed to produce reports at State, regional, and national levels. In addition to published reports, data are made available to the public for those who are interested in conducting their own analyses. Downloadable data, available online at http://fia.fs.fed.us/tools-data/, follow the format described in this document. Also available at this site are tools to make population estimates. The web-based EVALIDator tool or the Forest Inventory Data Online (FIDO) tool provide interactive access to the FIADB. #### The FIA Database The Forest Inventory and Analysis Database (FIADB) was developed to provide users with data in a consistent format, spanning all States and inventories. The first version of FIADB replaced two FIA regional databases; the Eastern States (Eastwide database) documented by Hansen and others (1992), and Western States (Westwide database) documented by Woudenberg and Farrenkopf (1995). A new national plot design (see chapter 2) provided the impetus for replacing these two databases, and FIA work units adopted the new design in all State inventories initiated after 1998. The FIADB table structure is currently derived from the National Information Management System (NIMS), which was designed to process and store annual inventory data. This is the fourth version of the single national FIA database to be released. A number of changes in the FIADB structure have been made to accommodate the data processing and storage requirements of NIMS. As a result, data from periodic inventories are stored in a format consistent with annual inventory data. FIADB files are available for periodic inventory data collected as early as 1977 (see appendix I). A wide variety of plot designs and regionally defined attributes were used in periodic inventories, often differing by State. Because of this, some data attributes may not be populated or certain data may have been collected or computed differently. During some periodic inventories, ground plot data were collected on nonreserved timberland only. Low productivity forest land, reserved (areas reserved from timber harvesting), and nonforested areas usually were not ground sampled. To account for the total area of a State, "place holder" plots were created to represent these nonsampled areas, which are identified by plot design code 999 in FIADB (PLOT.DESIGNCD = 999). For these plots, many attributes that are normally populated for forested plots will be blank. Users should be aware that while place holder plots account for the area of nonsampled forest land, they do not account for the corresponding forest attributes (such as volume, growth, or mortality) that may exist in those areas. Annual inventories, initiated sometime after 1999 depending on the State, use a nationally standardized plot design and common data collection procedures resulting in greater consistency among FIA work units than earlier inventories. However, as part of a continuing effort to improve the inventory, some changes in methodology and attribute definitions have been implemented after the new design was put into practice. Beginning in 1998, FIA started using a National Field Guide referenced as Field Guide 1.0. The database contains an attribute labeled MANUAL that stores the version number of the field guide under which the data were collected. When both the
plot design is coded as being the national design (PLOT.DESIGNCD = 1) and the field guide is coded with a number greater than or equal to 1, certain attributes are defined as being "core" while others are allowed to be "core optional." Core attributes must be collected by every FIA work unit, using the same definition and set of codes. In contrast, collection of core optional attributes are decided upon by individual FIA work units, using the same national protocol, predefined definition, and set of codes. Many attributes, regardless of whether or not they are core or core optional, are only populated for forested conditions, and are blank for other conditions (such as nonforest or water). Attributes described in chapter 3 are noted if they are core optional. Users who wish to analyze data using aggregations of multiple State inventories or multiple inventories within States should become familiar with changes in methodology and attribute definitions (see chapters 2 and 3). For each attribute in the current version of FIADB, an effort has been made to provide the current definition of the attribute, as well as any variations in definition that may have been used among various FIA work units. In other words, although inventory data have been made available in a common data format, users should be aware of differences that might affect their analyses. #### **Changes From the Previous Database Version** Database users should also be aware that changes are made for each version of FIADB. Sometimes the changes are minimal, such as simply rewriting explanatory text for clarification or adding new codes to a particular attribute. Database tables and/or attributes may be added or removed. In this release (4.0), a number of reference tables have been added. Also, two tables were added to modify the way population estimates are handled. Another important table addition is the Subplot Condition Change Matrix table that tracks changes in any condition class attribute between two visits to a plot. In appendix F, several changes were made in the SPGRPCD column. Tables 1-5 summarize the major modifications to FIADB Version 4.0. Table 1. Database entire tables added in FIADB V4.0 | Name of table added | Table description | |------------------------|--| | SUBP_COND_CHNG_MTRX | Subplot Condition Change Matrix | | TREE_REGIONAL_BIOMASS | Tree Regional Biomass | | POP_EVAL_TYP | Population Evaluation Type | | REF_POP_EVAL_TYP_DESCR | Reference Population Evaluation Type Description | | REF_FOREST_TYPE | Reference Forest Type | | REF_SPECIES | Reference Species | | REF_SPECIES_GROUP | Reference Species Group | | REF_HABTYP_DESCRIPTION | Reference Habitat Type Description | | REF_HABTYP_PUBLICATION | Reference Habitat Type Publication | | REF_CITATION | Reference Citation | | REF_FIADB_VERSION | Reference Forest Inventory and Analysis Database Version | | REF_STATE_ELEV | Reference State Elevation | | REF_UNIT | Reference Unit | Table 2. Database table attribute additions in FIADB V4.0 | Name of table affected | e of table affected Name of column added to table | | |------------------------|--|--| | SURVEY | RSCD | | | SURVEY | ANN_INVENTORY | | | PLOT | INTENSITY | | | PLOT | NF_SAMPLING_STATUS_CD | | | PLOT | NF_PLOT_STATUS_CD | | | PLOT | NF_PLOT_NONSAMPLE_REASN_CD | | | PLOT | P2VEG_SAMPLING_STATUS_CD | | | PLOT | P2VEG_SAMPLING_LEVEL_DETAIL_CD | | | PLOT | INVASIVE_SAMPLING_STATUS_CD | | | PLOT | INVASIVE_SPECIMEN_RULE_CD | | | COND | CARBON_DOWN_DEAD | | | COND | CARBON_LITTER | | | COND | CARBON_SOIL_ORG | | | COND | CARBON_STANDING_DEAD | | | COND | CARBON_UNDERSTORY_AG | | | COND | CARBON_UNDERSTORY_BG | | | COND | HARVEST_TYPE1_SRS | | | COND | HARVEST_TYPE2_SRS | | | COND | HARVEST_TYPE3_SRS | | | COND | NF_COND_STATUS_CD | | | COND | NF_COND_NONSAMPLE_REASN_CD | | | COND | CANOPY_CVR_SAMPLE_METHOD_CD | | | COND | LIVE_CANOPY_CVR_PCT | | | COND | LIVE_MISSING_CANOPY_CVR_PCT | | | COND | NBR_LIVE_STEMS | | | SUBPLOT | NF_SUBP_STATUS_CD | | | SUBPLOT | NF_SUBP_NONSAMPLE_REASN_CD | | | SUBPLOT | P2VEG_SUBP_STATUS_CD | | | SUBPLOT | P2VEG_SUBP_NONSAMPLE_REASN_CD | | | SUBPLOT | INVASIVE_SUBP_STATUS_CD | | | SUBPLOT | INVASIVE_NONSAMPLE_REASN_CD | | | TREE | DRYBIO_BOLE | | | TREE | DRYBIO_TOP | | | TREE | DRYBIO_STUMP | | | TREE | DRYBIO_SAPLING | | | TREE | DRYBIO_WDLD_SPP | | | TREE | DRYBIO_BG | | | TREE | CARBON_AG | | | TREE | CARBON_BG | | | 1 | PREV PNTN SRS | | | TREE | TREV_TNTN_SRS | | | Name of table affected | Name of column added to table | |------------------------|-------------------------------| | POP_EVAL | START_INVYR | | POP_EVAL | END_INVYR | | POP_EVAL_ATTRIBUTE | CN | | POP_EVAL_ATTRIBUTE | STATECD | | POP_EVAL_GRP | NOTES | | REF_POP_ATTRIBUTE | CN | | REF_POP_ATTRIBUTE | FOOTNOTE | Table 3. Database table attribute deletions in FIADB V4.0 | Name of table affected | Name of column deleted | |------------------------|------------------------| | PLOT | CREW_TYPE | | PLOT | MANUAL_DB | | PLOT | REPLACED_PLOT_NBR | | PLOT | LAST_INVYR_MEASURED | | COND | TRTOPCD | | COND | PASTNFCD | | COND | DISTANCE_WATER_SRS | | TREE | PREVSUBC | | SITETREE | SITREE_EQU_NO_PNWRS | Table 4. Database table attributes renamed in FIADB V4.0 | Name of table affected | Old attribute name | New attribute name | |------------------------|--------------------|--------------------| | PLOT | GROWCD | GROW_TYP_CD | | PLOT | MORTCD | MORT_TYP_CD | | COND | TRTCD1_SRS | HARVEST_TYPE1_SRS | | COND | TRTCD2_SRS | HARVEST_TYPE2_SRS | | COND | TRTCD3_SRS | HARVEST_TYPE3_SRS | | SUBPLOT | STATUSCD | SUBP_STATUS_CD | | SITETREE | COND_CLASS_LIST | CONDLIST | Table 5. Database table attributes moved to another table in FIADB V4.0 | Original table | New table | Column moved and renamed | |----------------|-----------------------|--------------------------| | TREE | TREE_REGIONAL_BIOMASS | REGIONAL_DRYBIOT | | TREE | TREE_REGIONAL_BIOMASS | REGIONAL_DRYBIOM | A change was made in the stocking equation assignment for various tree species and was applied to all annual inventory plot data. This change can result in a different computed forest type for a given plot. Several new forest types have been added and some changes were made in the way forest types are grouped. Another significant change relates to biomass and carbon. FIA adopted a standard methodology to compute biomass of various tree components, which are used to convert biomass to carbon estimates. Previous biomass estimates, which were derived using a variety of equations, have been moved to a new table called TREE_REGIONAL_BIOMASS. Users can choose which attribute to summarize and can make comparisons between the estimates derived from the different methodologies. Modeled condition level carbon attributes have been added to the FIADB and can be used to obtain results similar to those found in the U.S. Environmental Protection Agency's (EPA's) Greenhouse Gas Inventory (http://epa.gov/climatechange/emissions/). #### **Chapter 2 -- FIA Sampling and Estimation Procedures** To use the FIADB effectively, users should acquire a basic understanding of FIA sampling and estimation procedures. Generally described, FIA uses what may be characterized as a three-phase sampling scheme. Phase 1 (P1) is used for stratification, while Phase 2 (P2) consists of plots that are visited or photo-interpreted. A subset of Phase 2 plots are designated as Phase 3 (P3) plots (formerly known as Forest Health Monitoring (FHM) plots) where additional health indicator attributes are collected. Phases 1 and 2 are described in this chapter, but Phase 3 is described in a separate user's manual (Woodall and others 2010). The exception is P3 crown attributes, which are described in the TREE table of this document. #### **Sampling and Stratification Methodology** #### Remote Sensing (P1) The basic level of inventory in the FIA program is the State, which begins with the interpretation of a remotely sensed sample, referred to as Phase 1 (P1). The intent of P1 is to classify the land into various remote sensing classes for the purpose of developing meaningful strata. A stratum is a group of plots that have the same or similar remote sensing classifications. Stratification is a statistical technique used by FIA to aggregate Phase 2 ground samples into groups to reduce variance when stratified estimation methods are used. The total area of the estimation unit is assumed to be known. Each Phase 2 ground plot is assigned to a stratum and the weight of the stratum is based on the proportion of the stratum within the estimation unit. Estimates of population totals are then based on the sum of the product of the known total area, the stratum weight, and the mean of the plot level attribute of interest for each stratum. The expansion factor for each stratum within the estimation unit is the product of the known total area and the stratum weight divided by the number of Phase 2 plots in the stratum. Selection criteria for remote sensing classes and computation of area expansion factors differ from State to State. Users interested in the details of how these expansion factors are assigned to ground plots for a particular State should contact the appropriate FIA work unit (see table 6). #### *Ground Sampling (P2)* FIA ground plots, or Phase 2 plots, are designed to cover a 1-acre sample area; however, not all trees on the acre are measured. Ground plots may be new plots that have never been measured, or re-measurement plots that were measured during one or more previous inventories. Recent inventories use a nationally standard, fixed-radius plot layout for sample tree selection (see figure 2). Various arrangements of fixed-radius and variable-radius (prism) subplots were used to select sample trees in older inventories. #### **Plot Location** The FIADB includes coordinates for every plot location in the database, whether it is
forested or not, but these are not the precise locations of the plot centers. In an amendment to the Food Security Act of 1985 (reference 7 USC 2276 § 1770), Congress directed FIA to ensure the privacy of private landowners. Exact plot coordinates could be used in conjunction with other publicly available data to link plot data to specific landowners, in violation of requirements set by Congress. In addition to the issue of private landowner privacy, the FIA program had concerns about plot integrity and vandalism of plot locations on public lands. A revised policy has been implemented and methods for making approximate coordinates available for all plots have been developed. These methods are collectively known as "fuzzing and swapping" (Lister and others 2005). In the past, FIA provided approximate coordinates for its periodic data in the FIADB. These coordinates were within 1.0 mile of the exact plot location (this is called fuzzing). However, because some private individuals own extensive amounts of land in certain counties, the data could still be linked to these owners. In order to maintain the privacy requirements specified in the amendments to the Food Security Act of 1985, up to 20 percent of the private plot coordinates are swapped with another similar private plot within the same county (this is called swapping). This method creates sufficient uncertainty at the scale of the individual landowner such that privacy requirements are met. It also ensures that county summaries and any breakdowns by categories, such as ownership class, will be the same as when using the true plot locations. This is because only the coordinates of the plot are swapped – all the other plot characteristics remain the same. The only difference will occur when users want to subdivide a county using a polygon. Even then, results will be similar because swapped plots are chosen to be similar based on attributes such as forest type, stand-size class, latitude, and longitude (each FIA work unit has chosen its own attributes for defining similarity). Figure 2. The FIA mapped plot design. Subplot 1 is the center of the cluster with subplots 2, 3, and 4 located 120 feet away at azimuths of 360°, 120°, and 240°, respectively. For plot data collected under the current plot design, plot numbers are reassigned to sever the link to other coordinates stored in the FIADB prior to the change in the law. Private plots are also swapped using the method described above; remeasured plots are swapped independent of the periodic data. All plot coordinates are fuzzed, but less than before – within 0.5 mile for most plots and up to 1.0 mile on a small subset of them. This was done to make it difficult to locate the plot on the ground, while maintaining a good correlation between the plot data and map-based characteristics. For most user applications, such as woodbasket analyses and estimates of other large areas, fuzzed and swapped coordinates provide a sufficient level of accuracy. However, some FIA customers require more precision of plot locations in order to perform analyses by user-defined polygons and for relating FIA plot data to other map-based information, such as soils maps and satellite imagery. In order to accommodate this need, FIA provides spatial data services that allow most of the desired analyses while meeting privacy requirements. The possibilities and limitations for these types of analyses are case-specific, so interested users should contact their local FIA work unit for more information. #### Plot Design, Condition Delineation, and Types of Data Attributes #### Plot Designs The current national standard FIA plot design was originally developed for the Forest Health Monitoring program (Scott and others 1993). It was adopted by FIA in the mid-1990s and used for the last few periodic inventories and all annual inventories. The standard plot consists of four 24.0-foot radius subplots (approximately 0.0415 or 1/24 acre) (see figure 2), on which trees 5.0 inches and greater in diameter are measured. Within each of these subplots is nested a 6.8-foot radius microplot (approximately 1/300th acre) on which trees smaller than 5.0 inches in diameter are measured. A core optional variant of the standard design includes four "macroplots," each with a radius of 58.9 feet (approximately 1/4 acre) that originate at the centers of the 24.0-foot radius subplots. Breakpoint diameters between the 24-foot radius subplots and the macroplots vary and are specified in the macroplot breakpoint diameter attribute (PLOT.MACRO BREAKPOINT DIA). Prior to adoption of the current plot design, a wide variety of plot designs were used. Periodic inventories might include a mixture of designs, based on forest type, ownership, or time of plot measurement. In addition, similar plot designs (e.g., 20 BAF variable-radius plots) might have been used with different minimum diameter specifications (e.g., 1-inch versus 5-inch). Details on these designs are included in appendix B (plot design codes). #### **Conditions** An important distinguishing feature between the current plot design and previous designs is that different conditions are "mapped" on the current design (see figure 3). In older plot designs, adjustments were made to the location of the plot center or the subplots were rearranged such that the entire plot sampled a single condition. In the new design, the plot location and orientation remains fixed, but boundaries between conditions are mapped and recorded. Conditions are defined by changes in land use or changes in vegetation that occur along more-or-less distinct boundaries. Reserved status, owner group, forest type, stand-size class, regeneration status, and stand density are used to define forest conditions. For example, the subplots may cover forest and nonforest areas, or it may cover a single forested area that can be partitioned into two or more distinct stands. Although mapping is used to separate forest and nonforest conditions, different nonforest conditions occurring on a plot are not mapped during initial plot establishment. Each condition occurring on the plot is assigned a condition proportion, and all conditions on a plot add up to 1.0. For plot designs other than the mapped design, condition proportion is always equal to 1.0 in FIADB. Figure 3. The FIA mapped plot design. Subplot 1 is the center of the cluster with subplots 2, 3, and 4 located 120 feet away at azimuths of 360°, 120°, and 240°, respectively. When a plot straddles two or more conditions, the plot area is divided by condition. #### **Types of Attributes** #### Measured, Assigned, and Computed Attributes In addition to attributes that are collected in the field, FIADB includes attributes that are populated in the office. Examples of field attributes include tree diameter and height, and slope and aspect of the plot and subplot. Attributes that are populated in the office include assigned attributes, such as county and owner group codes, or computed attributes, such as tree and area expansion factors, and tree volumes. For measured attributes, this document provides only basic information on the methodology used in the field. The authoritative source for methodology is the Forest Inventory and Analysis National Core Field Guide used during the inventory in which the data were collected (see http://www.fia.fs.fed.us/library/field-guides-methods-proc/) . The MANUAL attribute in the PLOT table documents the version number where data collection protocols can be found. Values of attributes that are assigned in the office are determined in several ways, depending on the attribute. For example, ownership may be determined using geographic data or local government records. Other attributes, such as Congressional District and Ecological Subsection are assigned values based on data management needs. Some computed attributes in the database are derived using other attributes in the database. Ordinarily, such attributes would not be included in a database table because they could be computed using the supplied attributes. However, some data compilation routines are complex or vary within or among FIA work units, so these computed attributes are populated for the convenience of database users. One example of a computed attribute is site index, which is computed at the condition level. Site index is generally a function of height and age, although other attributes may be used in conjunction. In addition, several different site index equations may be available for a species within its range. Height and age data are included in the TREE table, but only certain trees (see SITETREE table) are included in the site index attribute that is reported for the condition. As a result, it would be time-consuming for users to replicate the process required to calculate site index at the condition level. For convenience, the condition (COND) table includes site index (SICOND), the species for which it is calculated (SISP), and the site index base age (SIBASE). In most cases computed attributes should be sufficient for users' needs, because the equations and algorithms used to compute them have been determined by the FIA program to be the best available for the plot location. However, for most computed attributes the relevant tree and plot level attributes used to compute them are included in the database, so users may do their own calculations if desired. #### Regional Attributes A number of regionally specific attributes are available in FIADB. These regional attributes are identified by FIA work unit, both in the table structure description (e.g., the attribute is named with an extension such as NERS) and in the attribute description (e.g., the attribute description text contains the phrase "Only collected by..."). For specific questions about the data from a particular FIA work unit, please contact the individuals listed in table 6. Table 6. Contacts at individual FIA work units | FIA Work Unit | RSCD
| | Database
Contact | Phone | Analyst
Contact | Phone | |-------------------|-------|--------------------|---------------------|--------------|--------------------|--------------| | Rocky Mountain | RSCD | AZ,CO,ID,MT,NV, | Contact | THORE | Contact | Thone | | (RMRS) | 22 | | Mark Rubey | 801-625-5647 | John Shaw | 801-625-5673 | | North Central | | IL,IN,IA,KS,MI,MN, | | | Will | | | (NCRS)* | 23 | MO,NE,ND,SD,WI | Carol Alerich | 610-557-4068 | McWilliams | 610-557-4050 | | | | CT,DE,ME,MD,MA, | | | | | | Northeastern | | NH,NJ,NY,OH,PA, | | | Will | | | (NERS)* | 24 | RI, VT,WV | Carol Alerich | 610-557-4068 | McWilliams | 610-557-4050 | | Pacific Northwest | | | | | Karen | | | (PNWRS) | 26,27 | AK,CA,HI,OR,WA | Ron Wanek | 503-808-2048 | Waddell | 503-808-2046 | | | | AL,AR,FL,GA,KY, | | | | | | | | LA,MS,NC,OK,SC, | | | | | | Southern (SRS) | 33 | TN,TX,VA, PR, VI | Jeff Turner | 865-862-2053 | Tom Brandeis | 865-862-2030 | ^{*}The North Central Research Station (NCRS) and the Northeastern Research Station (NERS) have merged to become one research station, the Northern Research Station. The former regional designations are kept to accommodate the data. More information on attribute types is included in chapter 3. #### **Expansion Factors** #### *Tree Expansion Factors* The expansion factor(s) used to scale each tree on a plot to a per-acre basis is dependent on the plot design. For fixed-plot designs, scaling is straightforward, with the number of trees per acre (TPA) represented by one tree equal to the inverse of the plot area in acres. The general formula is shown by equation [1]: [1] TPA = $$1/(N*A)$$ Where N is the number of subplots, and A is the area of each subplot. For example, the TPA of each tree \geq 5.0 inches in diameter occurring on the current plot design would be calculated using equation [2]: [2] $$TPA = 1/(4*0.04154172) = 6.018046$$ This expansion factor can be found in the TPA_UNADJ attribute in the TREE table (see chapter 3) for plots measured with the annual plot design. In variable-radius plot designs, the per-acre expansion factor is determined by the diameter of the tree, the basal area factor (BAF), and the number of subplots used in the plot design. The general formula is shown by equation [3]: [3] $$TPA = (BAF / 0.005454*DIA^{2})/N$$ Where BAF is the variable-radius basal area factor in square feet, DIA is diameter of the tally tree in inches, and N is the number of subplots in the plot design. For example, if a 11.5-inch tree is tallied using a 10 BAF prism on a variable-radius design plot that uses five subplots, the calculation is: [4] $$TPA = (10 / 0.005454*11.5^{2})/5 = 2.773$$ A 5.2-inch tree will have a greater expansion factor: [5] TPA = $$(10 / 0.005454*5.2^2)/5 = 13.562$$ Although it is not necessary to calculate expansion factors for different plot designs because they are stored in TPA_UNADJ, information on plot design can be found by using the code from the DESIGNCD attribute in the PLOT table to look up the plot design specifications in appendix B. #### Plot Area Expansion Factors Some previous versions of FIADB have included area expansion factors in the PLOT table that were used to scale plot-level data to population-level estimates (see EXPCURR and related attributes in Miles and others 2001). In this version of FIADB, area expansion factors have been removed from the PLOT table. Instead, there is one area expansion factor (EXPNS) stored in the POP_STRATUM table. This change is needed because of the way annual inventory data are compiled. Under the annual inventory system, new plots are added each year. Adjustment factors that are used to compensate for denied access, inaccessible, and other reasons for not sampling may differ each time new data replaces older data. Both the number of acres each plot represents and the adjustments for the proportion of plots not sampled may change each year. In order to allow users to obtain population estimates for any grouping of data, an adjustment factor has been calculated and stored for each set of data being compiled. There is a separate adjustment factor for each fixed plot size: microplot, subplot, and macroplot. These attributes are also stored in the POP_STRATUM table. Each time the data are stratified differently, the adjustments and expansion factor may change. Therefore, FIA provides a different expansion factor every time the data are restratified. FIA has chosen the term 'evaluation' to describe this process of storing different stratifications of data either for an individual set of data or for the changing sets of data through time. Each aggregation of data is given an evaluation identifier (EVALID). The user can select population estimates for the most current set of data or for previous sets of data. In addition to being able to calculate population estimates, users can now calculate sampling error information because FIA is storing all of the Phase 1 information used for the stratification. That information is stored for each estimation unit, which is usually a geographic subset of the State (see the POP_ESTN_UNIT table). For more information about evaluations and calculation of area expansion factors, see chapter 4. A different method of population estimation is being implemented in this version of FIADB. In FIADB 3.0, users would select the appropriate evaluation sequence number (EVAL_CN_FOR_xxx) from the POP_EVAL_GRP table. This evaluation sequence number allowed them to select the appropriate plots and associated expansions. The newly added POP_EVAL_TYP table allows users to perform the similar queries, retrieving the same information, and will allow for a variety of evaluations to be added in the future. The previous method will continue to work in version 4.0. #### **Accuracy Standards** Forest inventory plans are designed to meet sampling error standards for area, volume, growth, and removals provided in the Forest Service directive (FSH 4809.11) known as the Forest Survey Handbook (U.S. Department of Agriculture 2008). These standards, along with other guidelines, are aimed at obtaining comprehensive and comparable information on timber resources for all parts of the country. FIA inventories are commonly designed to meet the specified sampling errors at the State level at the 67 percent confidence limit (one standard error). The Forest Survey Handbook mandates that the sampling error for area cannot exceed 3 percent error per 1 million acres of timberland. A 5 percent (Eastern United States) or 10 percent (Western United States) error per 1 billion cubic feet of growing-stock on timberland is applied to volume, removals, and net annual growth. Unlike the mandated sampling error for area, sampling errors for volume, removals, and growth are only targets. FIA inventories are extensive inventories that provide reliable estimates for large areas. As data are subdivided into smaller and smaller areas, such as a geographic unit or a county, the sampling errors increase and the reliability of the estimates goes down. - A State with 5 million acres of timberland would have a maximum allowable sampling error of 1.3 percent $(3\% \times (1,000,000)^{0.5} / (5,000,000)^{0.5})$. - A geographic unit within that State with 1 million acres of timberland would have a 3.0 percent maximum allowable sampling error $(3\% \text{ x } (1,000,000)^{0.5} / (1,000,000)^{0.5})$. - A county within that State with 100 thousand acres would have a 9.5 percent maximum allowable sampling error $(3\% \times (1,000,000)^{0.5} / (100,000)^{0.5})$ at the 67 percent confidence level. The greater allowance for sampling error in smaller areas reflects the decrease in sample size as estimation area decreases. Estimation procedures and the calculation of confidence intervals for typical FIA tables are discussed in chapter 4. Additional information on estimation and confidence intervals can be found in Bechtold and Patterson (2005). #### **Chapter 3 -- Database Structure** This chapter provides information about the database tables, including detailed descriptions of all attributes within the tables. Each column or attribute in a table is listed with its unabbreviated name, followed by a description of the attribute. Attributes that are coded include a list of the codes and their meanings. Appendix A is an index of the attributes, sorted alphabetically by column name, showing the table where the column is found including the attribute number in the table. Some overview information is presented below, followed by a section with complete information about all tables and attributes. #### **Table Descriptions** There are nineteen data tables and eleven reference tables in the Phase 1 and Phase 2 portions of the FIA Database. - SURVEY table Contains one record for each year an inventory is conducted in a State for annual inventory or one record for each periodic inventory. - o SURVEY.CN = PLOT.SRV_CN links the unique inventory record for a State and year to the plot records. - COUNTY table Reference table for the county codes and names. This table also includes survey unit codes. - o COUNTY.CN = PLOT.CTY CN links the unique county record to the plot record. - PLOT table Provides information relevant to the entire 1-acre field plot. This table links to most other tables, and the linkage is made using PLOT.CN = *TABLE_NAME*.PLT_CN (*TABLE_NAME* is the name of any table containing the column name PLT_CN). Below are some examples of linking PLOT to other tables. - PLOT.CN = COND.PLT_CN links the unique plot record to the condition class record(s). - o PLOT.CN = SUBPLOT.PLT CN links the unique plot record to the subplot records. - o PLOT.CN = TREE.PLT CN links the unique plot record to the tree records. - o PLOT.CN = SEEDLING.PLT CN links the unique plot record to the seedling records. - COND table Provides information on the discrete combination of landscape attributes that define the condition (a condition will have the same land
class, reserved status, owner group, forest type, stand-size class, regeneration status, and stand density). - o PLOT.CN = COND.PLT CN links the condition class record (s) to the plot table. - o COND.PLT_CN = SITETREE.PLT_CN and COND.CONDID = SITETREE.CONDID links the condition class record to the site tree data. - o COND.PLT_CN = TREE.PLT_CN and COND.CONDID = TREE.CONDID links the condition class record to the tree data. - SUBPLOT table Describes the features of a single subplot. There are multiple subplots per 1-acre field plot and there can be multiple conditions sampled on each subplot. - o PLOT.CN = SUBPLOT.PLT CN links the unique plot record to the subplot records. - SUBPLOT.PLT_CN = COND.PLT_CN and SUBPLOT.MACRCOND = COND.CONDID links the macroplot conditions to the condition class record. - SUBPLOT.PLT_CN = COND.PLT_CN and SUBPLOT.SUBPCOND = COND.CONDID links the subplot conditions to the condition class record. - SUBPLOT.PLT_CN = COND.PLT_CN and SUBPLOT.MICRCOND = COND.CONDID links the microplot conditions to the condition class record. - SUBP COND table Contains information about the proportion of a subplot in a condition. - PLOT.CN = SUBP_COND.PLT_CN links the subplot condition class record to the plot table. - SUBP_COND.PLT_CN = COND.PLT_CN and SUBP_COND.CONDID = COND.CONDID links the condition class records found on the four subplots to the subplot description. - TREE table Provides information for each tree 1 inch in diameter and larger found on a microplot, subplot, or core optional macroplot. - o PLOT.CN = TREE.PLT CN links the tree records to the unique plot record. - o COND.PLT_CN = TREE.PLT_CN and COND.CONDID = TREE.CONDID links the tree records to the unique condition record. - SEEDLING table Provides a count of the number of live trees of a species found on a microplot that are less than 1 inch in diameter but at least 6 inches in length for conifer species or at least 12 inches in length for hardwood species. - o PLOT.CN = SEEDLING.PLT CN links the seedling records to the unique plot record. - SITETREE table Provides information on the site tree(s) collected in order to calculate site index and/or site productivity information for a condition. - o PLOT.CN = SITETREE.PLT CN links the site tree records to the unique plot record. - o SITETREE.PLT_CN = COND.PLT_CN and SITETREE.CONDID = COND.CONDID links the site tree record(s)to the unique condition class record. - BOUNDARY table Provides a description of the demarcation line between two conditions that occur on a single subplot. - o PLOT.CN = BOUNDARY.PLT_CN links the boundary records to the unique plot record. - SUBP_COND_CHNG_MTRX table Contains information about the mix of current and previous conditions that occupy the same area on the subplot. - o PLOT.CN = SUBP_COND_CHNG_MTRX.PLT_CN links the subplot condition change matrix records to the unique plot record. - o PLOT.PREV_PLOT_CN = SUBP_COND_CHNG_MTRX.PREV_PLT_CN links the subplot condition change matrix records to the unique previous plot record. - TREE_REGIONAL_BIOMASS table Contains biomass estimates computed using equations and methodology that varies by FIA work unit. This table retains valuable information for generating biomass estimates that match earlier published reports. - o TREE.CN = TREE_REGIONAL_BIOMASS.TRE_CN links a tree regional biomass record to the corresponding unique tree. - POP_ESTN_UNIT table An estimation unit is a geographic area that can be drawn on a map. It has known area and the sampling intensity must be the same within a stratum within an estimation unit. Generally estimation units are contiguous areas, but exceptions are made when certain ownerships, usually National Forests, are sampled at different intensities. One record in the POP_ESTN_UNIT table corresponds to a single estimation unit. - POP_ESTN_UNIT.CN = POP_STRATUM.ESTN_UNIT_CN links the unique stratified geographical area (ESTN_UNIT) to the strata (STRATUMCD) that are assigned to each ESTN_UNIT. - POP_EVAL table An evaluation is the combination of a set of plots (the sample) and a set of Phase 1 data (obtained through remote sensing, called a stratification) that can be used to produce population estimates for a State (an evaluation may be created to produce population estimates for a region other than a State, such as the Black Hills National Forest). A record in the POP_EVAL table identifies one evaluation and provides some descriptive information about how the evaluation may be used. - O POP_ESTN_UNIT.EVAL_CN = POP_EVAL.CN links the unique evaluation identifier (EVALID) in the POP_EVAL table to the unique geographical areas (ESTN_UNIT) that are stratified. Within a population evaluation (EVALID) there can be multiple population estimation units, or geographic areas across which there are a number of values being estimated (e.g., estimation of volume across counties for a given State.) - POP_EVAL_ATTRIBUTE table Provides information as to which population estimates can be provided by an evaluation. If an evaluation can produce 22 of the 92 currently supported population estimates, there will be 22 records in the POP_EVAL_ATTRIBUTE table (one per population estimate) for that evaluation. - o POP_EVAL.CN = POP_EVAL_ATTRIBUTE.EVAL_CN links the unique evaluation identifier to the list of population estimates that can be derived for that evaluation. - POP_EVAL_GRP table Provides information on the suite of evaluations that were used to generate a complete set of reports for an inventory. In a typical State inventory report, one evaluation is used to generate an estimate of the total land area; a second evaluation is used to generate current estimates of volume, numbers of trees and biomass; and a third evaluation is used for estimating growth, removals and mortality. One record in the POP_EVAL_GRP record identifies all the evaluations that were used in generating estimates for a State inventory report. Each record in the POP_EVAL table corresponds to an EVAL_CN_FOR_XX column in the POP_EVAL_GRP table, (XX is one of the following: Expall, Expcurr, Expvol, Expgrow, Expmort, or Expremv). Similar information is contained in the POP_EVAL_TYP table, which has been added to this version of the database. - o POP_EVAL_TYP.EVAL_GRP_CN = POP_EVAL_GRP.CN links the evaluation type record to the evaluation group record. - o POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPALL links the evaluation for all land to the evaluation identifier that includes all plots used to make the estimate. - POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPCURR links the evaluation for sampled land to the evaluation identifier that includes all sampled plots used to make the estimate. - POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPVOL links the evaluation for tree volume, biomass, or number of trees to the evaluation identifier that includes all plots used to make these estimates. - POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPGROW links the evaluation for average annual tree growth to the evaluation identifier that includes all remeasured plots used to make the estimate. - POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPMORT links the evaluation for average annual tree mortality to the evaluation identifier that includes all remeasured plots used to make the estimate. - o POP_EVAL.CN = POP_EVAL_GRP.EVAL_CN_FOR_EXPREMV links the evaluation for average annual tree removals to the evaluation identifier that includes all remeasured plots used to make the estimate. - POP_EVAL_TYP table Provides information on the type of evaluations that were used to generate a set of tables for an inventory report. In a typical State inventory report, one evaluation is used to generate an estimate of the total land area; a second evaluation is used to generate current estimates of volume, numbers of trees and biomass; and a third evaluation is used for estimating growth, removals and mortality. - o POP_EVAL_TYP.EVAL_CN = POP_EVAL.CN links the evaluation type record to the evaluation record. - o POP_EVAL_TYP.EVAL_GRP_CN = POP_EVAL_GRP.CN links the evaluation type record to the evaluation group record. - o POP_EVAL_TYP.EVAL_TYP = REF_POP_EVAL_TYP_DESCR.EVAL_TYP links an evaluation type record to an evaluation type description reference record. - POP_PLOT_STRATUM_ASSGN table Stratum information is assigned to a plot by overlaying the plot's location on the Phase 1 imagery. Plots are linked to their appropriate stratum for an evaluation via the POP_PLOT_STRATUM_ASSGN table. - o POP_PLOT_STRATUM_ASSGN.PLT_CN = PLOT.CN links the stratum assigned to the plot record. - POP_STRATUM table The area within an estimation unit is divided into strata. The area for each stratum can be calculated by determining the proportion of Phase 1 pixels/plots in each stratum and multiplying that proportion by the total area in the estimation unit. Information for a single stratum is stored in a single record of the POP_STRATUM table. - o POP_STRATUM.CN = POP_PLOT_STRATUM_ASSGN.STRATUM_CN links the defined stratum to each plot. - REF_CITATION table Identifies the published source for information on specific gravities, moisture content, and bark as a percent of wood volume that is provided in the REF_SPECIES table. - REF_SPECIES.WOOD_SPGR_GREENVOL_DRYWT_CIT = REF_CITATION.CITATION_NBR - REF_SPECIES.BARK_SPGR_GREENVOL_DRYWT_CIT = REF_CITATION.CITATION_NBR - REF_SPECIES.MC_PCT_GREEN_WOOD_CIT = REF_CITATION.CITATION_NBR - REF_SPECIES.MC_PCT_GREEN_BARK_CIT = REF_CITATION.CITATION_NBR - REF_SPECIES.WOOD_SPGR_MC12VOL_DRYWT_CIT = REF_CITATION.CITATION_NBR - o REF SPECIES.BARK VOL PCT CIT = REF CITATION.CITATION NBR - REF_FIADB_VERSION table Contains information identifying the format of the currently available FIADB. - REF_FOREST_TYPE table A reference table containing forest type codes, descriptive names, forest type group codes and other information. Data users should link codes as shown below and then obtain the information stored in MEANING to convert the code to a name. - REF_FOREST_TYPE.VALUE =
COND.FORTYPCD links the forest type reference record to the condition forest code used for reporting and analysis purposes. - o REF_FOREST_TYPE.VALUE = COND.FLDTYPCD links the forest type reference record to the condition forest type code recorded by field crews. - o REF_FOREST_TYPE.VALUE = COND.FORTYPCDCALC links the forest type reference record to the condition forest type code calculated by an algorithm. - REF_POP_ATTRIBUTE table Identifies all of the population estimates that are currently supported, and provides information useful to the estimation procedure. There are currently 92 records in the REF_POP_ATTRIBUTE table providing information ranging from how to calculate forest area to average annual net growth on forestland. - REF_POP_ATTRIBUTE.ATTRIBUTE_NBR = POP_EVAL_ATTRIBUTE.ATTRIBUTE_NBR links the description of the unique population estimate to the records of evaluations that can be used to make those estimates. - REF_POP_EVAL_TYP_DESCR table A reference table containing the description for each evaluation type. - o REF_POP_EVAL_TYP_DESCR.EVAL_TYP = POP_EVAL_TYP.EVAL_TYP links an evaluation type description reference record to an evaluation type record. - REF_SPECIES table A reference table containing the species code, descriptive common name, scientific name, and many other attributes for each species. For example, data users who want to convert the species code to the associated common name should link codes as shown below and then obtain the information stored in COMMON NAME. - REF_SPECIES.SPCD = TREE.SPCD links the species reference table record to the tree species code. - o REF_SPECIES.SPCD = SEEDLING.SPCD links the species reference table record to the seedling species code. - o REF_SPECIES.SPCD = SITETREE.SPCD links the species reference table record to the site tree species code. - REF_SPECIES_GROUP table A reference table containing the species group code, descriptive name, and several other attributes for each species group. Data users should link codes as shown below and then obtain the information stored in NAME to convert the code to a descriptive name. - o REF_SPECIES_GROUP.SPGRPCD = TREE.SPGRPCD links the species group reference table to the tree species group code. - o REF_SPECIES_GROUP.SPGRPCD = SEEDLING.SPGRPCD links the species reference table record to the seedling species group code. - o REF_SPECIES_GROUP.SPGRPCD = SITETREE.SPGRPCD links the species reference table record to the site tree species group code. - REF_STATE_ELEV Reference table containing information about minimum and maximum elevation found within a State. - o REF_STATE_ELEV.STATECD = SURVEY.STATECD links the State elevation reference record to the survey record. - REF UNIT table The description for each survey unit in a State. - o REF_UNIT.STATECD = PLOT.STATECD and REF_UNIT.VALUE = PLOT.UNITCD links the survey unit description (MEANING) to the PLOT record. Figure 4 helps to illustrate how the Phase 1 and other population estimation tables relate to one another and to the PLOT table. Figure 4. Relationships among Phase 1 and population estimation tables to the Phase 2 plot and other frequently used tables. #### **Keys Presented with the Tables** Each summarized table in chapter 3 has a list of keys just below the bottom of the table. These keys are used to join data from different tables. The following provides a general definition of each kind of key. #### Primary key A single column in a table whose values uniquely identify each row in an Oracle table. The primary key in each FIADB 4.0 table is the CN column. The name of the primary key for each table is listed in the table description. It follows the nomenclature of 'TABLEABBREVIATION' PK. The table abbreviations are: | Table name | Table abbreviation | |------------------------|--------------------| | SURVEY | SRV | | COUNTY | CTY | | PLOT | PLT | | COND | CND | | SUBPLOT | SBP | | SUBP_COND | SCD | | TREE | TRE | | SEEDLING | SDL | | SITETREE | SIT | | BOUNDARY | BND | | SUBP_COND_CHNG_MTRX | CMX | | TREE_REGIONAL_BIOMASS | TRB | | POP ESTN UNIT | PEU | | POP EVAL | PEV | | POP EVAL ATTRIBUTE | PEA | | POP EVAL GRP | PEG | | POP EVAL TYP | PET | | POP PLOT STRATUM ASSGN | PPSA | | POP STRATUM | PSM | | REF POP ATTRIBUTE | PAE | | REF POP EVAL TYP DESCR | PED | | REF FOREST TYPE | RFT | | REF SPECIES | SPC | | REF SPECIES GROUP | SPG | | REF HABTYP DESCRIPTION | RHN | | REF HABTYP PUBLICATION | RPN | | REF CITATION | CIT | | REF FIADB VERSION | RFN | | REF STATE ELEV | RSE | | REF_UNIT | UNT | | _ | | ¹ The use of trade or firm names in this publication is for reader information only and does not imply endorsement by the U.S. Department of Agriculture of any product or service. #### Unique key Multiple columns in a table whose values uniquely identify each row in an Oracle table. There can be one and only one row for each unique key value. The unique key varies for each FIADB 4.0 table. The unique key for the PLOT table is STATECD, INVYR, UNITCD, COUNTYCD, and PLOT. The unique key for the COND table is PLT_CN and CONDID. The name of the unique key for each table is listed in the table description. It follows the nomenclature of 'TABLEABBREVIATION' UK. #### Natural key A type of unique key made from existing attributes in the table. It is stored as an index in this database. Not all FIADB 4.0 tables have a natural key. For example, there is no natural key in the PLOT table, rather the natural key and the unique key are the same. The natural key for the COND table is STATECD, INVYR, UNITCD, COUNTYCD, PLOT, and CONDID. The name of the natural key for each table is listed in the table description. It follows the nomenclature of 'TABLEABBREVIATION' NAT I. #### Foreign key A column in a table that is used as a link to a matching column in another Oracle table. A foreign key connects a record in one table to one and only one record in another table. Foreign keys are used both to link records between data tables and as a check (or constraint) to prevent "unrepresented data." For example, if there are rows of data in the TREE table for a specific plot, there needs to be a corresponding data row for that same plot in the PLOT table. The foreign key in the TREE table is the attribute PLT_CN, which links specific rows in the TREE table to one record in the PLOT table using the plot attribute CN. The foreign key for the COND table is PLT_CN. There is always a match of the PLT_CN value to the CN value in the PLOT table. The name of the foreign key for each table is listed in the table description. It follows the nomenclature of 'SOURCETABLEABBREVIATION'_'MATCHINGTABLEABBREVIATION'_FK, where the source table is the table containing the foreign key and the matching table is the table the foreign key matches. The foreign key usually matches the CN column of the matching table. Most tables in FIADB 4.0 have only one foreign key, but tables can have multiple foreign keys. #### **Survey Table (Oracle table name is SURVEY)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|---------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | INVYR | Inventory year | NUMBER(4) | | 3 | P3_OZONE_IND | Phase 3 ozone indicator | VARCHAR2(1) | | 4 | STATECD | State code | NUMBER(4) | | 5 | STATEAB | State abbreviation | VARCHAR2(2) | | 6 | STATENM | State name | VARCHAR2(28) | | 7 | RSCD | Region or station code | NUMBER(2) | | 8 | ANN_INVENTORY | Annual inventory | VARCHAR2(1) | | 9 | NOTES | Notes | VARCHAR2(2000) | | 10 | CREATED_BY | Created by | VARCHAR2(30) | | 11 | CREATED_DATE | Created date | DATE | | 12 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 13 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 14 | MODIFIED_DATE | Modified date | DATE | | 15 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 16 | CYCLE | Inventory cycle number | NUMBER(2) | | 17 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | Type of Key | Column(s) order | Tables to link | Abbreviated notation | |-------------|----------------------|----------------|----------------------| | Primary | (CN) | N/A | SRV_PK | | Unique | (STATECD, INVYR, | N/A | SRV_UK | | _ | P3 OZONE IND, CYCLE) | | _ | - 1. CN Sequence number. A unique sequence number used to identify a survey record. - INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### **Exceptions:** INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through
regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system #### 3. P3 OZONE IND Phase 3 ozone indicator. Values are Y (yes) and N (no). If Y, then the Survey is for a P3 ozone inventory. If N, then the Survey is not for a P3 ozone inventory. Note that P3_OZONE_IND is part of the unique key because ozone data are stored as a separate inventory (survey); therefore, combinations of STATECD and INVYR may occur more than one time. - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. STATEAB State abbreviation. The two-character State abbreviation. Refer to appendix C. - 6. STATENM State name. Refer to appendix C. - 7. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station (NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS)-Alaska | | 33 | Southern Research Station (SRS) | #### 8. ANN_INVENTORY Annual Inventory. An indicator to show if a particular inventory was collected as an annual inventory or a periodic inventory. Values are Y or N, and Y means that the inventory is annual. - 9. NOTES Notes. An optional item where notes about the inventory may be stored. - 10. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 11. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 12. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 13. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 14. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 15. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. ## 16. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. ### 17. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### **County Table (Oracle table name is COUNTY)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------|------------------| | 1 | STATECD | State code | NUMBER(4) | | 2 | UNITCD | Survey unit code | NUMBER(2) | | 3 | COUNTYCD | County code | NUMBER(3) | | 4 | COUNTYNM | County name | VARCHAR2(50) | | 5 | CN | Sequence number | VARCHAR2(34) | | 6 | CREATED_BY | Created by | VARCHAR2(30) | | 7 | CREATED_DATE | Created date | DATE | | 8 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 9 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 10 | MODIFIED_DATE | Modified date | DATE | | 11 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------------------|----------------|----------------------| | Primary | (CN) | N/A | CTY_PK | | Unique | (STATECD, UNITCD, COUNTYCD) | N/A | CTY UK | - 1. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 2. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 3. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 4. COUNTYNM County name. County name as recorded by the Bureau of the Census for individual counties, or the name given to a similar governmental unit by the FIA program. Only the first 50 characters of the name are used. Refer to appendix C for names. - 5. CN Sequence number. A unique sequence number used to identify a county record. - 6. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 7. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 8. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 9. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 10. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 11. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Plot Table (Oracle table name is PLOT) | | Column name | Descriptive name | Oracle data type | |----|-------------------------|---|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | SRV_CN | Survey sequence number | VARCHAR2(34) | | 3 | CTY_CN | County sequence number | VARCHAR2(34) | | 4 | PREV_PLT_CN | Previous plot sequence number | VARCHAR2(34) | | 5 | INVYR | Inventory year | NUMBER(4) | | 6 | STATECD | State code | NUMBER(4) | | 7 | UNITCD | Survey unit code | NUMBER(2) | | 8 | COUNTYCD | County code | NUMBER(3) | | 9 | PLOT | Phase 2 plot number | NUMBER(5) | | 10 | PLOT_STATUS_CD | Plot status code | NUMBER(1) | | 11 | PLOT_NONSAMPLE_REASN_CD | Plot nonsampled reason code | NUMBER(2) | | 12 | MEASYEAR | Measurement year | NUMBER(4) | | 13 | MEASMON | Measurement month | NUMBER(2) | | 14 | MEASDAY | Measurement day | NUMBER(2) | | 15 | REMPER | Remeasurement period | NUMBER(3,1) | | 16 | KINDCD | Sample kind code | NUMBER(2) | | 17 | DESIGNCD | Plot design code | NUMBER(4) | | 18 | RDDISTCD | Horizontal distance to improved road code | NUMBER(2) | | 19 | WATERCD | Water on plot code | NUMBER(2) | | 20 | LAT | Latitude | NUMBER(8,6) | | 21 | LON | Longitude | NUMBER(9,6) | | 22 | ELEV | Elevation | NUMBER(5) | | 23 | GROW_TYP_CD | Type of annual volume growth code | NUMBER(2) | | 24 | MORT_TYP_CD | Type of annual mortality volume code | NUMBER(2) | | 25 | P2PANEL | Phase 2 panel number | NUMBER(2) | | 26 | P3PANEL | Phase 3 panel number | NUMBER(2) | | 27 | ECOSUBCD | Ecological subsection code | VARCHAR2(7) | | 28 | CONGCD | Congressional district code | NUMBER(4) | | 29 | MANUAL | Manual (field guide) version number | NUMBER(3,1) | | 30 | SUBPANEL | Subpanel | NUMBER(2) | | 31 | KINDCD_NC | Sample kind code, North Central | NUMBER(2) | | 32 | QA_STATUS | Quality assurance status | NUMBER(1) | | 33 | CREATED_BY | Created by | VARCHAR2(30) | | 34 | CREATED_DATE | Created date | DATE | | 35 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 36 | MODIFIED_BY | Modified by | VARCHAR2(30) | | | Column name | Descriptive name | Oracle data type | |----|------------------------------------|--|------------------| | 37 | MODIFIED_DATE | Modified date | DATE | | 38 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 39 | MICROPLOT_LOC | Microplot location | VARCHAR2(12) | | 40 | DECLINATION | Declination | NUMBER(4,1) | | 41 | EMAP_HEX | EMAP hexagon | NUMBER(7) | | 42 | SAMP_METHOD_CD | Sample method code | NUMBER(1) | | 43 | SUBP_EXAMINE_CD | Subplots examined code | NUMBER(1) | | 44 | MACRO_BREAKPOINT_DIA | Macroplot breakpoint diameter | NUMBER(2) | | 45 | INTENSITY | Intensity | VARCHAR2(2) | | 46 | CYCLE | Inventory cycle number | NUMBER(2) | | 47 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | 48 | ECO_UNIT_PNW | Ecological unit, Pacific Northwest
Research Station | VARCHAR2(10) | | 49 | TOPO_POSITION_PNW | Topographic position, Pacific
Northwest Research Station | VARCHAR2(2) | | 50 | NF_SAMPLING_STATUS_CD | Nonforest sampling status code | NUMBER(1) | | 51 | NF_PLOT_STATUS_CD | Nonforest plot status cd | NUMBER(1) | | 52 | NF_PLOT_NONSAMPLE_REASN_CD | Nonforest plot nonsampled reason code | NUMBER(2) | | 53 | P2VEG_SAMPLING_STATUS_CD | P2 vegetation sampling status code | NUMBER(1) | | 54 | P2VEG_SAMPLING_LEVEL_
DETAIL_CD | P2 vegetation sampling level detail code | NUMBER(1) | | 55 | INVASIVE_SAMPLING_STATUS_CD | Invasive sampling status code | NUMBER(1) | | 56 | INVASIVE_SPECIMEN_RULE_CD | Invasive specimen rule code | NUMBER(1) | | Type of Key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--|----------------|----------------------| | Primary | (CN) | N/A | PLT_PK | | Unique | (STATECD, INVYR, UNITCD, COUNTYCD, PLOT) | N/A | PLT_UK | | Foreign | (CTY_CN) | PLOT to COUNTY | PLT_CTY_FK | | | (SRV_CN) | PLOT to SURVEY | PLT_SRV_FK | - 1. CN Sequence number. A unique sequence number used to identify a plot record. - 2. SRV_CN Survey sequence number. Foreign key linking the plot record to the survey record. - 3. CTY_CN County sequence number. Foreign key linking the plot record to the county record. #### PREV_PLT_CN Previous plot sequence number. Foreign key linking the plot record to the previous inventory's plot record for this location. Only populated on remeasurement plots. #### 5. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### **Exceptions:** INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system #### 6. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. #### 7. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 8. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 9. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. #### 10. PLOT_STATUS_CD Plot status code. A code that describes the sampling status of the plot. Blank (null) values may be present for periodic inventories. | Code | Description | |------|---| | 1 | Sampled – at least one accessible forest land condition present on plot | | 2 | Sampled – no accessible forest land condition present on plot | | 3 | Nonsampled | #### 11. PLOT_NONSAMPLE_REASN_CD Plot nonsampled reason code. For entire plots that cannot be sampled, one of the following reasons is recorded. | Code | Description | |------|---| | 01 | Outside U.S. boundary – Entire plot is outside of the U.S. border. | | 02 | Denied access area – Access to the entire plot is denied by the legal | | | owner, or by the owner of the only reasonable route to the plot. | | 03 | Hazardous – Entire plot cannot be accessed because of a hazard or | | | danger, for example cliffs, quarries, strip mines, illegal substance | | | plantations, high water, etc. | | 05 | Lost data – Plot data file was discovered to be corrupt after a panel was | | | completed and submitted for processing. | | 06 | Lost plot – Entire plot cannot be found. | | 07 | Wrong location – Previous plot can be found, but its placement is beyond | | | the tolerance limits for plot location. | | 08 | Skipped visit – Entire plot skipped. Used for plots that are not completed | | | prior to the time a panel is finished and submitted for processing. This | | | code is for office use only. | | 09 | Dropped intensified plot – Intensified plot dropped due to a change in | | | grid density. This code used only by units engaged in intensification. This | | | code is for office use only. | | 10 | Other – Entire plot not sampled due to a reason other than one of the | | | specific reasons already listed. | | 11 | Ocean – Plot falls in ocean water below mean high tide line. | ### 12. MEASYEAR Measurement year. The year in which the plot was completed. MEASYEAR may differ from INVYR. 13. MEASMON Measurement month. The month in which the plot was completed. May be blank (null) for periodic inventory. | Code | Description | Code | Description | |------|-------------|------|-------------| | 01 | January | 07 | July | | 02 | February | 08 | August | | 03 | March | 09 | September | | 04 | April | 10 | October | | 05 | May | 11 | November | | 06 | June | 12 | December | - 14. MEASDAY Measurement day. The day of the month in which the plot was completed. May be blank (null) for periodic inventory. - Remeasurement period. The number of years between measurements for remeasured plots. This attribute is null (blank) for new plots or remeasured plots that are not used for growth, removals, or mortality estimates. For data processed with NIMS, REMPER is the number of years between measurements (to the nearest 0.1 year). For data processed with systems other than NIMS, remeasurement period is based on the number of growing seasons between measurements. Allocation of parts of the growing season by month is different for each FIA work unit. Contact the appropriate FIA work unit for information on how this is done for a particular State. NOTE: it is **not** valid to use REMPER to estimate periodic change. - 16. KINDCD Sample kind code. A code indicating the type of plot installation. Database users may also want to examine DESIGNCD to obtain additional information about the kind of plot being selected. | Code | Description | |------|---| | 0 | Periodic inventory plot | | 1 | Initial installation of a National design plot | | 2 | Remeasurement of previously installed National design plot | | 3 | Replacement of previously installed National design plot | | 4 | Modeled periodic inventory plot (Northeastern and North Central only) | - 17. DESIGNCD Plot design code. A code indicating the type of plot design used to collect the data. Refer to appendix B for a list of codes and descriptions. - 18. RDDISTCD Horizontal distance to improved road code. The straight-line distance from plot center to the nearest improved road, which is a road of any width that is maintained as evidenced by pavement, gravel, grading, ditching, and/or other improvements. Populated for all forested plots using the National Field Guide protocols (MANUAL ≥1.0) and populated by some FIA work units for inventory plots collected where MANUAL <1.0. | Code | Description | |------|----------------------| | 1 | 100 ft or less | | 2 | 101 ft to 300 ft | | 3 | 301 ft to 500 ft | | 4 | 501 ft to 1000 ft | | 5 | 1001 ft to 1/2 mile | | 6 | 1/2 to 1 mile | | 7 | 1 to 3 miles | | 8 | 3 to 5 miles | | 9 | Greater than 5 miles | #### 19. WATERCD Water on plot code. Water body <1 acre in size or a stream <30 feet wide that has the greatest impact on the area within the forest land portion of the four subplots. The coding hierarchy is listed in order from large permanent water to temporary water. Populated for all forested plots using the National Field Guide protocols (MANUAL \geq 1.0) and populated by some FIA work units for inventory plots collected where MANUAL <1.0. | Code | Description | |------|--| | 0 | None – no water sources within the accessible
forest land condition class | | 1 | Permanent streams or ponds too small to qualify as noncensus water | | 2 | Permanent water in the form of deep swamps, bogs, marshes without standing | | | trees present and less than 1.0 acre in size, or with standing trees | | 3 | Ditch/canal – human-made channels used as a means of moving water, e.g., for irrigation or drainage, which are too small to qualify as noncensus water | | 4 | | | 4 | Temporary streams | | 5 | Flood zones – evidence of flooding when bodies of water exceed their natural | | | banks | | 9 | Other temporary water – specified in plot-level notes. | #### 20. LAT Latitude. The approximate latitude of the plot in decimal degrees using NAD 83 datum. Actual plot coordinates cannot be released because of a Privacy provision enacted by Congress in the Food Security Act of 1985. Therefore, this attribute is approximately +/- 1 mile and, for annual inventory data, most plots are within +/- ½ mile. Annual data have additional uncertainty for private plots caused by swapping plot coordinates for up to 20 percent of the plots. In some cases, the county centroid is used when the actual coordinate is not available. #### 21. LON Longitude. The approximate longitude of the plot in decimal degrees using NAD 83 datum. Actual plot coordinates cannot be released because of a Privacy provision enacted by Congress in the Food Security Act of 1985. Therefore, this attribute is approximately +/- 1 mile and, for annual inventory data, most plots are within +/- ½ mile. Annual data have additional uncertainty for private plots caused by swapping plot coordinates for up to 20 percent of the plots. In some cases, the county centroid is used when the actual coordinate is not available. 22. ELEV Elevation. The distance the plot is located above sea level, recorded in feet (NAD 83 datum). Negative values indicate distance below sea level. #### 23. GROW_TYP_CD Type of annual volume growth code. A code indicating how volume growth is estimated. Current annual growth is an estimate of the amount of volume that was added to a tree in the year before the tree was sampled, and is based on the measured diameter increment recorded when the tree was sampled or on a modeled diameter for the previous year. Periodic annual growth is an estimate of the average annual change in volume occurring between two measurements, usually the current inventory and the previous inventory, where the same plot is evaluated twice. Periodic annual growth is the increase in volume between inventories divided by the number of years between each inventory. This attribute is blank (null) if the plot does not contribute to the growth estimate. | Code | Description | |------|-----------------| | 1 | Current annual | | 2 | Periodic annual | #### 24. MORT_TYP_CD Type of annual mortality volume code. A code indicating how mortality volume is estimated. Current annual mortality is an estimate of the volume of trees dying in the year before the plot was measured, and is based on the year of death or on a modeled estimate. Periodic annual mortality is an estimate of the average annual volume of trees dying between two measurements, usually the current inventory and previous inventory, where the same plot is evaluated twice. Periodic annual mortality is the loss of volume between inventories divided by the number of years between each inventory. Periodic average annual mortality is the most common type of annual mortality estimated. This attribute is blank (null) if the plot does not contribute to the mortality estimate. | Code | Description | |------|-----------------| | 1 | Current annual | | 2 | Periodic annual | #### 25. P2PANEL Phase 2 panel number. The value for P2PANEL ranges from 1 to 7 for annual inventories and is blank (null) for periodic inventories. A panel is a sample in which the same elements are measured on two or more occasions. FIA divides the plots in each State into 5 or 7 panels that can be used to independently sample the population. #### 26. P3PANEL Phase 3 panel number. A panel is a sample in which the same elements are measured on two or more occasions. FIA divides the plots in each State into 5 or 7 panels that can be used to independently sample the population. The value for P3PANEL ranges from 1 to 7 for those plots where Phase 3 data were collected. If the plot is not a Phase 3 plot, then this attribute is left blank (null). #### 27. ECOSUBCD Ecological subsection code. An area of similar surficial geology, lithology, geomorphic process, soil groups, subregional climate, and potential natural communities. Subsection boundaries usually correspond with discrete changes in geomorphology. Subsection information is used for broad planning and assessment. Subsection codes for the coterminous United States were developed as part of the "Forest Service Map of Provinces, Sections, and Subsections of the United States (Cleland and others 2007) (visit http://fsgeodata.fs.fed.us/other_resources/ecosubregions.html). For southeast and south coastal Alaska, the subsection codes are based on the ecological sections as designated in the "Ecoregions and Subregions of Alaska, EcoMap version 2.0" (Nowacki and Brock 1995) (visit http://agdcftp1.wr.usgs.gov/pub/projects/fhm/ecomap.gif). The ECOSUBCD is based on fuzzed and swapped plot coordinates. This attribute is coded for the coterminous United States, southeast and south coastal Alaska, and is left blank (null) in all other instances. #### 28. CONGCD Congressional district code. A territorial division of a State from which a member of the U.S. House of Representatives is elected. The congressional district code assigned to a plot (regardless of when it was measured) is for the current Congress; the assignment is made based on the plot's approximate coordinates. CONGCD is a four-digit number. The first two digits are the State FIPS code and the last two digits are the congressional district number. If a State has only one congressional district, the congressional district number is 00. If a plot's congressional district assignment falls in a State other than the plot's actual State due to using the approximate coordinates, the congressional district code will be for the nearest congressional district in the correct State. This attribute is coded for the coterminous States and Alaska, and is left blank (null) in all other instances. For more information about the coverage used to assign this attribute, see National Atlas of the United States (2007). #### 29. MANUAL Manual (field guide) version number. Version number of the Field Guide used to describe procedures for collecting data on the plot. The National FIA Field Guide began with version 1.0; therefore data taken using the National Field procedures will have PLOT.MANUAL ≥1.0. Data taken according to field instructions prior to the use of the National Field Guide have PLOT.MANUAL <1.0. #### 30. SUBPANEL Subpanel. Subpanel assignment for the plot for those FIA work units using subpaneling. FIA uses a 5-panel system (see P2PANEL) to divide plot sampling over a 5-year period. Funding for western FIA work units is only sufficient to allow plot sampling over a 10-year period. Therefore, panels are further divided into subpanels. This attribute is left blank (null) if subpaneling is not used. In some States, seven panels are used and SUBPANEL is blank (null). 31. KINDCD_NC Sample kind code, North Central. This attribute is populated through 2005 for the former North Central work unit (SURVEY.RSCD = 23) and is blank (null) for all other FIA work units. | Code | Description | |------|---------------------------------| | 0 | New/lost | | 6 | Remeasured | | 8 | Old location but not remeasured | | 20 | Skipped | | 33 | Replacement of lost plot | 32. QA_STATUS Quality assurance status. A code indicating the type of plot data collected. Populated for all forested subplots using the National Field Guide protocols (MANUAL ≥1.0). | Code | Description | |------|--| | 1 | Standard production plot | | 2 | Cold check | | 3 | Reference plot (off grid) | | 4 | Training/practice plot (off grid) | | 5 | Botched plot file (disregard during data processing) | | 6 | Blind check | | 7 | Production plot (hot check) | - 33. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 34. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. 35. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. 36. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. 37. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 38. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### 39. MICROPLOT LOC Microplot location. Values are 'OFFSET' or 'CENTER.' The offset microplot center is located 12 feet due east (90 degrees) of subplot center. The current standard is that the microplot is located in the 'OFFSET' location, but some earlier inventories, including some early panels of the annual inventory, may contain data where the microplot was located at the 'CENTER' location. Populated for annual inventory and may be
populated for periodic inventory. #### 40. DECLINATION Declination. (*Core optional*.) The azimuth correction used to adjust magnetic north to true north. All azimuths are assumed to be magnetic azimuths unless otherwise designated. The Portland FIA work unit historically has corrected all compass readings for true north. This field is to be used only in cases where FIA work units are adjusting azimuths to correspond to true north; for FIA work units using magnetic azimuths, this field will always be set = 0 in the office. This field carries a decimal place because the USGS corrections are provided to the nearest half degree. DECLINATION is defined as: #### DECLINATION = (TRUE NORTH - MAGNETIC NORTH) #### 41. EMAP_HEX EMAP hexagon. The identifier for the approximately 160,000 acre Environmental Monitoring and Assessment Program (EMAP) hexagon in which the plot is located. EMAP hexagons are available to the public, cover the coterminous United States, and have been used in summarizing and aggregating data about numerous natural resources. Populated for annual inventory and may be populated for periodic inventory. #### 42. SAMP METHOD CD Sample method code. A code indicating if the plot was observed in the field or remotely sensed in the office. #### Code Description - Field visited, meaning a field crew physically examined the plot and recorded information at least about subplot 1 center condition (see SUBP EXAMINE CD below). - Remotely sensed, meaning a determination was made using some type of imagery that a field visit was not necessary. When the plot is sampled remotely, the number of subplots examined (SUBP_EXAMINE_CD) usually equals 1. #### 43. SUBP_EXAMINE_CD Subplots examined code. A code indicating the number of subplots examined. By default, PLOT_STATUS_CD = 1 plots have all 4 subplots examined. #### **Code Description** - Only subplot 1 center condition examined and all other subplots assumed (inferred) to be the same - 4 All four subplots fully described (no assumptions/inferences) #### 44. MACRO_BREAKPOINT_DIA Macroplot breakpoint diameter. (*Core optional*.) A macroplot breakpoint diameter is the diameter (either DBH or DRC) above which trees are measured on the plot extending from 0.01 to 58.9 feet horizontal distance from the center of each subplot. Examples of different breakpoint diameters used by western FIA work units are 24 inches or 30 inches (Pacific Northwest), or 21 inches (Interior West). Installation of macroplots is core optional and is used to have a larger plot size in order to more adequately sample large trees. If macroplots are not being installed, this item will be left blank (null). #### 45. INTENSITY Intensity. A code used to identify federal base grid annual inventory plots and plots that have been added to intensify a particular sample. Under the federal base grid, one plot is collected in each theoretical hexagonal polygon, which is slightly more than 5,900 acres in size. Plots with INTENSITY = 1 are part of the federal base grid. In some instances, States and/or agencies have provided additional support to increase the sampling intensity for an area. Supplemental plots have INTENSITY set to higher numbers depending on the amount of plot intensification chosen for the particular estimation unit. Populated for annual inventory data only. #### 46. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. #### 47. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### 48. ECO UNIT PNW Ecological unit, Pacific Northwest Research Station. Plots taken by PNW FIA are assigned to the ecological unit in which they are located. Certain units have stocking adjustments made to the plots that occur on very low productivity lands, which thereby reduces the estimated potential productivity of the plot. More information can be found in MacLean (1973). Only collected by certain FIA work units (SURVEY.RSCD = 26 or 27). #### 49. TOPO_POSITION_PNW Topographic position, Pacific Northwest Research Station. The topographic position that describes the plot area. Illustrations available in Plot section of PNW field guide located at: http//www.fs.fed.us/pnw/fia/publications/fieldmanuals.shtml. Adapted from information found in Wilson (1900). Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code | Topographic position | Common shape of slope | |------|--|-----------------------| | 1 | Ridge top or mountain peak over 130 feet | Flat | | 2 | Narrow ridge top or mountain peak over 130 feet wide | Convex | | 3 | Side hill – upper 1/3 | Convex | | 4 | Side hill – middle 1/3 | No rounding | | 5 | Side hill – lower 1/3 | Concave | | 6 | Canyon bottom less than 660 feet wide | Concave | | 7 | Bench, terrace or dry flat | Flat | | 8 | Broad alluvial flat over 660 feet wide | Flat | | 9 | Swamp or wet flat | Flat | #### 50. NF SAMPLING STATUS CD Nonforest sampling status code. Intentionally left blank. Will be populated in version 5.0. #### 51. NF PLOT STATUS CD Nonforest plot status code. Intentionally left blank. Will be populated in version 5.0. #### 52. NF PLOT NONSAMPLE REASN CD Nonforest plot nonsampled reason code. Intentionally left blank. Will be populated in version 5.0. #### 53. P2VEG SAMPLING STATUS CD P2 vegetation sampling status code. Intentionally left blank. Will be populated in version 5.0. #### 54. P2VEG SAMPLING LEVEL DETAIL CD P2 vegetation sampling level detail code. Intentionally left blank. Will be populated in version 5.0. #### 55. INVASIVE SAMPLING STATUS CD Invasive sampling status code. Intentionally left blank. Will be populated in version 5.0. #### 56. INVASIVE_SPECIMEN_RULE_CD Invasive specimen rule code. Intentionally left blank. Will be populated in version 5.0. #### **Condition Table (Oracle table name is COND)** | | Column name | Descriptive name | Oracle data type | |----|-----------------------------|--|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | INVYR | Inventory year | NUMBER(4) | | 4 | STATECD | State code | NUMBER(4) | | 5 | UNITCD | Survey unit code | NUMBER(2) | | 6 | COUNTYCD | County code | NUMBER(3) | | 7 | PLOT | Phase 2 plot number | NUMBER(5) | | 8 | CONDID | Condition class number | NUMBER(1) | | 9 | COND_STATUS_CD | Condition status code | NUMBER(1) | | 10 | COND_NONSAMPLE_
REASN_CD | Condition nonsampled reason code | NUMBER(2) | | 11 | RESERVCD | Reserved status code | NUMBER(2) | | 12 | OWNCD | Owner class code | NUMBER(2) | | 13 | OWNGRPCD | Owner group code | NUMBER(2) | | 14 | FORINDCD | Private owner industrial status code | NUMBER(2) | | 15 | ADFORCD | Administrative forest code | NUMBER(4) | | 16 | FORTYPCD | Forest type code, derived by algorithm | NUMBER(3) | | 17 | FLDTYPCD | Field forest type code | NUMBER(3) | | 18 | MAPDEN | Mapping density | NUMBER(1) | | 19 | STDAGE | Stand age | NUMBER(4) | | 20 | STDSZCD | Stand-size class code derived by algorithm | NUMBER(2) | | 21 | FLDSZCD | Field stand-size class code | NUMBER(2) | | 22 | SITECLCD | Site productivity class code | NUMBER(2) | | 23 | SICOND | Site index for the condition | NUMBER(3) | | 24 | SIBASE | Site index base age | NUMBER(3) | | 25 | SISP | Site index species code | NUMBER(4) | | 26 | STDORGCD | Stand origin code | NUMBER(2) | | 27 | STDORGSP | Stand origin species code | NUMBER | | 28 | PROP_BASIS | Proportion basis | VARCHAR2(12) | | 29 | CONDPROP_UNADJ | Condition proportion unadjusted | NUMBER(5,4) | | 30 | MICRPROP_UNADJ | Microplot proportion unadjusted | NUMBER(5,4) | | 31 | SUBPPROP_UNADJ | Subplot proportion unadjusted | NUMBER(5,4) | | 32 | MACRPROP_UNADJ | Macroplot proportion unadjusted | NUMBER(5,4) | | 33 | SLOPE | Slope | NUMBER(3) | | 34 | ASPECT | Aspect | NUMBER(3) | | 35 | PHYSCLCD | Physiographic class code | NUMBER(2) | | 36 | GSSTKCD | Growing-stock stocking code | NUMBER(2) | | 37 | ALSTKCD | All live stocking code | NUMBER(2) | | 38 | DSTRBCD1 | Disturbance 1 code | NUMBER(2) | | | Column name | Descriptive name | Oracle data type | |----|----------------------------|--|------------------| | 39 | DSTRBYR1 | Disturbance year 1 | NUMBER(4) | | 40 | DSTRBCD2 | Disturbance 2 code | NUMBER(2) | | 41 | DSTRBYR2 | Disturbance year 2 | NUMBER(4) | | 42 | DSTRBCD3 | Disturbance 3 code | NUMBER(2) | | 43 | DSTRBYR3 | Disturbance year 3 | NUMBER(4) | | 44 | TRTCD1 | Stand treatment 1 code | NUMBER(2) | | 45 | TRTYR1 | Treatment year 1 | NUMBER(4) | | 46 | TRTCD2 | Stand treatment 2 code | NUMBER(2) | | 47 | TRTYR2 | Treatment year 2 | NUMBER(4) | | 48 | TRTCD3 | Stand treatment 3 code | NUMBER(2) | | 49 | TRTYR3 | Treatment year 3 | NUMBER(4) | | 50 | PRESNFCD | Present nonforest code | NUMBER(2) | | 51 | BALIVE | Basal area of live trees | NUMBER(9,4) | | 52 | FLDAGE | Field-recorded stand age | NUMBER(4) | | 53 | ALSTK | All-live-tree stocking percent | NUMBER(7,4) | | 54 | GSSTK | Growing-stock stocking percent | NUMBER(7,4) | | 55 | FORTYPCDCALC | Forest type code calculated | NUMBER(3) | | 56 | HABTYPCD1 | Habitat type code 1 | VARCHAR2(10) | | 57 | HABTYPCD1_PUB_CD | Habitat type code 1 publication code | VARCHAR2(10) | | 58 | HABTYPCD1_DESCR_
PUB_CD | Habitat type code 1 description publication code | VARCHAR2(10) | | 59 | HABTYPCD2 | Habitat type code 2 | VARCHAR2(10) | | 60 | HABTYPCD2_PUB_CD |
Habitat type code 2 publication code | VARCHAR2(10) | | 61 | HABTYPCD2_DESCR_
PUB_CD | Habitat type code 2 description publication code | VARCHAR2(10) | | 62 | MIXEDCONFCD | Mixed conifer code | VARCHAR2(1) | | 63 | VOL_LOC_GRP | Volume location group | VARCHAR2(200) | | 64 | SITECLCDEST | Site productivity class code estimated | NUMBER(2) | | 65 | SITETREE_TREE | Site tree tree number | NUMBER(4) | | 66 | SITECL_METHOD | Site class method | NUMBER(2) | | 67 | CARBON_DOWN_DEAD | Carbon in down dead | NUMBER(13,6) | | 68 | CARBON_LITTER | Carbon in litter | NUMBER(13,6) | | 69 | CARBON_SOIL_ORG | Carbon in soil organic material | NUMBER(13,6) | | 70 | CARBON_STANDING_DEAD | Carbon in standing dead trees | NUMBER(13,6) | | 71 | CARBON_UNDERSTORY_AG | Carbon in the understory aboveground | NUMBER(13,6) | | 72 | CARBON_UNDERSTORY_BG | Carbon in the understory belowground | NUMBER(13,6) | | 73 | CREATED_BY | Created by | VARCHAR2(30) | | 74 | CREATED_DATE | Created date | DATE | | 75 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 76 | MODIFIED BY | Modified by | VARCHAR2(30) | | | Column name | Descriptive name | Oracle data type | |-----|-----------------------------------|--|------------------| | 77 | MODIFIED_DATE | Modified date | DATE | | 78 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 79 | CYCLE | Inventory cycle number | NUMBER(2) | | 80 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | 81 | SOIL_ROOTING_DEPTH_
PNW | Soil rooting depth, Pacific Northwest
Research Station | VARCHAR2(1) | | 82 | GROUND_LAND_CLASS_
PNW | Present ground land class, Pacific
Northwest Research Station | VARCHAR2(3) | | 83 | PLANT_STOCKABILITY_
FACTOR_PNW | Plant stockability factor, Pacific Northwest
Research Station | NUMBER | | 84 | STND_COND_CD_PNWRS | Stand condition code, Pacific Northwest
Research Station | NUMBER(1) | | 85 | STND_STRUC_CD_
PNWRS | Stand structure code, Pacific Northwest
Research Station | NUMBER(1) | | 86 | STUMP_CD_PNWRS | Stump code, Pacific Northwest Research
Station | VARCHAR2(1) | | 87 | FIRE_SRS | Fire, Southern Research Station | NUMBER(1) | | 88 | GRAZING_SRS | Grazing, Southern Research Station | NUMBER(1) | | 89 | HARVEST_TYPE1_SRS | Harvest type code 1, Southern Research Station | NUMBER(2) | | 90 | HARVEST_TYPE2_SRS | Harvest type code 2, Southern Research Station | NUMBER(2) | | 91 | HARVEST_TYPE3_SRS | Harvest type code 3, Southern Research Station | NUMBER(2) | | 92 | LAND_USE_SRS | Land use, Southern Research Station | NUMBER(2) | | 93 | OPERABILITY_SRS | Operability, Southern Research Station | NUMBER(2) | | 94 | STAND_STRUCTURE_SRS | Stand structure, Southern Research Station | NUMBER(2) | | 95 | NF_COND_STATUS_CD | Nonforest condition status code | NUMBER(1) | | 96 | NF_COND_NONSAMPLE_
REASN_CD | Nonforest condition nonsampled reason code | NUMBER(2) | | 97 | CANOPY_CVR_SAMPLE_
METHOD_CD | Canopy cover sample method code | NUMBER(2) | | 98 | LIVE_CANOPY_CVR_
PCT | Live canopy cover percent | NUMBER(3) | | 99 | LIVE_MISSING_CANOPY_
CVR_PCT | Live plus missing canopy cover percent | NUMBER(3) | | 100 | NBR_LIVE_STEMS | Number of live stems | NUMBER(5) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--------------------------|-------------------|----------------------| | Primary | (CN) | N/A | CND_PK | | Unique | (PLT_CN, CONDID) | N/A | CND_UK | | Natural | (STATECD, INVYR, UNITCD, | N/A | CND_NAT_I | | | COUNTYCD, PLOT, CONDID) | | _ _ | | Foreign | (PLT CN) | CONDITION to PLOT | CND PLT FK | 1. CN Sequence number. A unique sequence number used to identify a condition record. - 2. PLT_CN Plot sequence number. Foreign key linking the condition record to the plot record. - 3. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### **Exceptions:** INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, survey units may be made up of lands of particular owners. Refer to appendix C for codes. #### 6. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. #### 7. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combination of variables, PLOT may be used to uniquely identify a plot. #### 8. CONDID Condition class number. Unique identifying number assigned to each condition on a plot. A condition is initially defined by condition class status. Differences in reserved status, owner group, forest type, stand-size class, regeneration status, and stand density further define condition for forest land. Mapped nonforest conditions are also assigned numbers. At the time of the plot establishment, the condition class at plot center (the center of subplot 1) is usually designated as condition class 1. Other condition classes are assigned numbers sequentially at the time each condition class is delineated. On a plot, each sampled condition class must have a unique number that can change at remeasurement to reflect new conditions on the plot. #### 9. COND STATUS CD Condition status code. A code indicating the basic land cover. #### Code Description - Forest land Land with at least 10 percent cover (or equivalent stocking) by live trees of any size, including land that formerly had such tree cover and that will be naturally or artificially regenerated. To qualify, the area must be at least 1.0 acre in size and 120.0 feet wide. Forest land includes transition zones, such as areas between forest and nonforest lands that have at least 10 percent cover (or equivalent stocking) with live trees and forest areas adjacent to urban and built-up lands. Roadside, streamside, and shelterbelt strips of trees must have a width of at least 120 feet and continuous length of at least 363 feet to qualify as forest land. Unimproved roads and trails, streams, and clearings in forest areas are classified as forest if they are <120 feet wide or an acre in size. Tree-covered areas in agricultural production settings, such as fruit orchards, or tree-covered areas in urban settings, such as city parks, are not considered forest land. For data collected prior to annual inventory (PLOT.MANUAL <1.0), the definition for forest land may have been slightly different (for example, in the past some FIA work units used 5 percent cover rather than 10 percent.) - Nonforest land Any land within the sample that does not meet the definition of accessible forest land or any of the other types of basic land covers. To qualify, the area must be at least 1.0 acre in size and 120.0 feet wide, with some exceptions that are described in the document "Forest inventory and analysis national core field guide, volume 1: field data collection procedures for Phase 2 plots, version 4.0." (http://www.fia.fs.fed.us/library/field-guides-methods-proc/.) Evidence of "possible" or future development or conversion is not considered. A nonforest land condition will remain in the sample and will be examined at the next occasion to see if it has become forest land. - Noncensus water Lakes, reservoirs, ponds, and similar bodies of water 1.0 acre to 4.5 acre in size. Rivers, streams, canals, etc., 30.0 feet to 200 feet wide (1990 U.S. Census definition U.S. Census Bureau 1994). This definition was used in the 1990 census and applied when the data became available. Earlier
inventories defined noncensus water differently. #### **Code Description** - 4 Census water Lakes, reservoirs, ponds, and similar bodies of water 4.5 acre in size and larger; and rivers, streams, canals, etc., more than 200 feet wide (1990 U.S. Census definition; U.S. Census Bureau 1994). - Nonsampled Any portion of a plot within accessible forest land that cannot be sampled is delineated as a separate condition. There is no minimum size requirement. The reason the condition was not sampled is provided in COND NONSAMPLE REASN CD. #### 10. COND_NONSAMPLE_REASN_CD Condition nonsampled reason code. For condition classes that cannot be sampled, one of the following reasons is recorded. #### Code **Description** Outside U.S. boundary – Condition class is outside the U.S. border. Denied access area – Access to the condition class is denied by the legal 02 owner, or by the owner of the only reasonable route to the condition class. 03 Hazardous situation – Condition class cannot be accessed because of a hazard or danger, for example cliffs, quarries, strip mines, illegal substance plantations, temporary high water, etc. 05 Lost data – The data file was discovered to be corrupt after a panel was completed and submitted for processing. Used for the single condition that is required for this plot. This code is for office use only. 06 Lost plot – Entire plot cannot be found. Used for the single condition that is required for this plot. 07 Wrong location – Previous plot can be found, but its placement is beyond the tolerance limits for plot location. Used for the single condition that is required for this plot. 08 Skipped visit – Entire plot skipped. Used for plots that are not completed prior to the time a panel is finished and submitted for processing. Used for the single condition that is required for this plot. This code is for office use only. 09 Dropped intensified plot - Intensified plot dropped due to a change in grid density. Used for the single condition that is required for this plot. This code used only by units engaged in intensification. This code is for office use only. 10 Other – Condition class not sampled due to a reason other than one of the specific reasons listed. Ocean – Condition falls in ocean water below mean high tide line. 11. RESERVCD Reserved status code. (*Core for accessible forestland; Core optional for other sampled land.*) Reserved land is land that is withdrawn by law(s) prohibiting the management of the land for the production of wood products. | Code | Description | |------|--------------| | 0 | Not reserved | | 1 | Reserved | OWNCD Owner class code. (*Core for all accessible forestland; Core optional for other sampled land.*) A code indicating the class in which the landowner (at the time of the inventory) belongs. When PLOT.DESIGNCD = 999, OWNCD may be blank (null). | Code | Description | |------|--------------------------------| | 11 | National Forest System | | 12 | National Grassland | | 13 | Other Forest Service | | 21 | National Park Service | | 22 | Bureau of Land Management | | 23 | Fish and Wildlife Service | | 24 | Department of Defense/Energy | | 25 | Other federal | | 31 | State | | 32 | Local (County, Municipal, etc) | | 33 | Other non-federal public | | 46 | Undifferentiated private | The following detailed private owner land codes are not available in this database because of the FIA data confidentiality policy. Users needing this type of information should contact the FIA Spatial Data Services (SDS) group by following the instructions provided at: http://www.fia.fs.fed.us/tools-data/spatial/. | Code | Description | |------|--| | 41 | Corporate | | 42 | Non-governmental conservation/natural resources organization | | 43 | Unincorporated local partnership/association/club | | 44 | Native American (Indian) | | 45 | Individual | 13. OWNGRPCD Owner group code. (*Core for all accessible forestland; Core optional for other sampled land.*) A broader group of landowner classes. When PLOT.DESIGNCD = 999, OWNGRPCD may be blank (null). | Code | Description | |------|---| | 10 | Forest Service (OWNCD 11, 12, 13) | | 20 | Other federal (OWNCD 21, 22, 23, 24, 25) | | 30 | State and local government (OWNCD 31, 32, 33) | | 40 | Private (OWNCD 41, 42, 43, 44, 45, 46) | #### 14. FORINDCD Private owner industrial status code. (Core for all accessible forestland where owner group is private; Core optional for other sampled land where owner group is private.) A code indicating whether the landowner owns and operates a primary wood processing plant. A primary wood processing plant is any commercial operation that originates the primary processing of wood on a regular and continuing basis. Examples include: pulp or paper mill, sawmill, panel board mill, post or pole mill. This attribute is retained in this database for informational purposes but is intentionally left blank (null) because of the FIA data confidentiality policy. Users needing this type of information should contact the FIA Spatial Data Services (SDS) group by following the instructions provided at: http://www.fia.fs.fed.us/tools-data/spatial/. #### **Code Description** - 0 Land is not owned by industrial owner with wood processing plant - 1 Land is owned by industrial owner with wood processing plant #### 15. ADFORCD Administrative forest code. Identifies the administrative unit (Forest Service Region and National Forest) in which the condition is located. The first two digits of the four digit code are for the region number and the last two digits are for the Administrative National Forest number. Refer to appendix E for codes. Populated only for U.S. Forest Service lands OWNGRPCD = 10 and blank (null) for all other owners. #### 16. FORTYPCD Forest type code. This is the forest type used for reporting purposes. It is primarily derived using a computer algorithm, except when less than 25 percent of the plot samples a particular forest condition. Usually, FORTYPCD equals FORTYPCDCALC. In certain situations, however, the result from the algorithm (FORTYPCDCALC) is overridden by the field call. The field-recorded forest type code (FLDTYPCD) is stored in this attribute when less than 25 percent of the plot samples the forested condition (CONDPROP UNADJ <0.25). In most cases, FORTYPCD is the same as the field-recorded forest type (FLDTYPCD). However, situations of under sampling may cause this attribute to differ from FLDTYPCD. Nonstocked forest land is land that currently has less than 10 percent stocking but formerly met the definition of forest land. Forest conditions meeting this definition have few, if any, trees sampled. In these instances, the algorithm cannot assign a specific forest type and the resulting forest type code is 999, meaning nonstocked. Refer to appendix D for the complete list of forest type codes and names. #### 17. FLDTYPCD Field forest type code. Forest type, assigned by the field crew, based on the tree species or species groups forming a plurality of all live stocking. The field crew assesses the forest type based on the acre of forestland around the plot, in addition to the species sampled on the condition. Refer to appendix D for a detailed list of forest type codes and names. Nonstocked forest land is land that currently has less than 10 percent stocking but formerly met the definition of forest land. When PLOT.MANUAL <2.0, forest conditions that do not meet this stocking level were coded FLDTYPCD = 999. Beginning with manual version 2.0, the crew no longer recorded nonstocked as 999. Instead, they recorded FLDSZCD = 0 to identify nonstocked conditions and entered an estimated forest type for the condition. The crew determined the estimated forest type by either recording the previous forest type on remeasured plots or, on all other plots, the most appropriate forest type to the condition based on the seedlings present or the forest type of the adjacent forest stands. Periodic inventories will differ in the way FLDTYPCD was recorded – it is best to check with individual FIA work units for details. In general, when FLDTYPCD is used for analysis, it is necessary to examine the values of both FLDTYPCD and FLDSZCD to identify nonstocked forest land #### 18. MAPDEN Mapping density. A code indicating the relative tree density of the condition. Codes other than 1 are used as an indication that a significant difference in tree density is the only factor causing another condition to be recognized and mapped on the plot. May be blank (null) for periodic inventories. #### **Code Description** - I Initial tree density class - 2 Density class 2 density different than density of the condition assigned a tree density class of 1 - Density class 3 density different than densities of the conditions assigned tree density classes of 1 and 2 #### 19. STDAGE Stand age. For annual inventories (PLOT.MANUAL ≥1.0), stand age is equal to the field-recorded stand age (FLDAGE) with some exceptions. One exception is if FLDAGE = 999, then stand age is computed. When FLDAGE = 998, STDAGE is blank (null) because no trees were cored in the field. Another exception is that RMRS always computes stand age using fieldrecorded tree ages from trees in the calculated stand-size class. If no tree ages are available, then RMRS sets this attribute equal to FLDAGE. For all inventories, nonstocked stands have STDAGE set to 0. In periodic inventories, stand age is determined using local procedures. Annual inventory data will contain stand ages assigned to the nearest year. For some older inventories, stand age was set to 10-year classes for stands <100 years old, 20-year age classes for stands between 100 and 200 years, and 100-year age classes if older than 200 years. These classes were converted to store the midpoint of the age class in years. Blank (null) values in the periodic data (PLOT.MANUAL < 1.0) indicate that the stand was recorded as
mixed age on forested condition classes. Age is difficult to measure and therefore STDAGE may have large measurement errors. #### 20. STDSZCD Stand-size class code. A classification of the predominant (based on stocking) diameter class of live trees within the condition assigned using an algorithm. Large diameter trees are at least 11.0 inches diameter for hardwoods and at least 9.0 inches diameter for softwoods. Medium diameter trees are at least 5.0 inches diameter and smaller than large diameter trees. Small diameter trees are <5.0 inches diameter. When <25 percent of the plot samples the forested condition (CONDPROP_UNADJ <0.25), this attribute is set to the equivalent field-recorded stand-size class (FLDSZCD). Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). #### **Code Description** - Large diameter Stands with an all live stocking of at least 10 (base 100); with more than 50 percent of the stocking in medium and large diameter trees; and with the stocking of large diameter trees equal to or greater than the stocking of medium diameter trees - Medium diameter Stands with an all live stocking of at least 10 (base 100); with more than 50 percent of the stocking in medium and large diameter trees; and with the stocking of large diameter trees less than the stocking of medium diameter trees - 3 Small diameter Stands with an all live stocking value of at least 10 (base 100) on which at least 50 percent of the stocking is in small diameter trees - 5 Nonstocked Forest land with all live stocking <10 #### 21. FLDSZCD Field stand-size class code. Field-assigned classification of the predominant (based on stocking) diameter class of live trees within the condition. Blank (null) values may be present for periodic inventories. #### Code Description - Nonstocked Meeting the definition of accessible land and one of the following applies (1) <10 percent stocked by trees of any size, and not classified as cover trees (see code 6), or (2) for several western woodland species where stocking standards are not available, <5 percent crown cover of trees of any size. - 1 ≤4.9 inches (seedlings / saplings). At least 10 percent stocking (or 5 percent crown cover if stocking standards are not available) in trees of any size; and at least 2/3 of the crown cover is in trees <5.0 inches DBH/DRC. - 5.0 8.9 inches (softwoods)/ 5.0 10.9 inches (hardwoods). At least 10 percent stocking (or 5 percent crown cover if stocking standards are not available) in trees of any size; and at least one-third of the crown cover is in trees ≥ 5.0 inches DBH/DRC and the plurality of the crown cover is in softwoods 5.0 8.9 inches diameter and/or hardwoods 5.0 10.9 inches DBH, and/or for western woodland trees 5.0 8.9 inches DRC. - 9.0-19.9 inches (softwoods)/ 11.0-19.9 inches (hardwoods). At least 10 percent stocking (or 5 percent crown cover if stocking standards are not available) in trees of any size; and at least one-third of the crown cover is in trees ≥ 5.0 inches DBH/DRC and the plurality of the crown cover is in softwoods 9.0-19.9 inches diameter and/or hardwoods between 11.0-19.9 inches DBH, and for western woodland trees 9.0-19.9 inches DRC. - 4 20.0 39.9 inches. At least 10 percent stocking (or 5 percent crown cover if stocking standards are not available) in trees of any size; and at least one-third of the crown cover is in trees \geq 5.0 inches DBH/DRC and the plurality of the crown cover is in trees 20.0 39.9 inches DBH. - 5 40.0+ inches. At least 10 percent stocking (or 5 percent crown cover if stocking standards are not available) in trees of any size; and at least one-third of the crown cover is in trees ≥5.0 inches DBH/DRC and the plurality of the crown cover is in trees ≥40.0 inches DBH. - Cover trees (trees not on species list, used for plots classified as nonforest): <10 percent stocking by trees of any size, and >5 percent crown cover of species that comprise cover trees. #### 22. SITECLCD Site productivity class code. A classification of forest land in terms of inherent capacity to grow crops of industrial wood. Identifies the potential growth in cubic feet/acre/year and is based on the culmination of mean annual increment of fully stocked natural stands. For data stored in the database that were processed outside of NIMS, this variable may be assigned based on the site productivity determined with the site trees, or from some other source, but the actual source of the site productivity class code is not known. For data processed with NIMS, this variable may either be assigned based on the site trees available for the plot, or, if no valid site trees are available, this variable is set equal to SITECLCDEST, a default value that is either an estimated or predicted site productivity class. If SITECLCDEST is used to populate SITECLCD, the variable SITECL METHOD is set to 6. # CodeDescription1225+ cubic feet/acre/year2165-224 cubic feet/acre/year3120-164 cubic feet/acre/year485-119 cubic feet/acre/year550-84 cubic feet/acre/year620-49 cubic feet/acre/year70-19 cubic feet/acre/year #### 23. SICOND Site index for the condition. This represents the average total length in feet that dominant and co-dominant trees are expected to attain in well-stocked, even-aged stands at the specified base age (SIBASE). Site index is estimated for the condition by either using an individual tree or by averaging site index values that have been calculated for individual site trees (see SITETREE.SITREE) of the same species (SISP). As a result, it may be possible to find additional site index values that are not used in the calculation of SICOND in the SITETREE tables when site index has been calculated for more than one species in a condition. This attribute is blank (null) when no site index data are available. #### 24. SIBASE Site index base age. The base age (sometimes called reference age), in years, of the site index curve used to derive site index. Base age may be breast height age or total age, depending on the specifications of the site index curves being used. This attribute is blank (null) when no site tree data are available. #### 25. SISP Site index species code. The species upon which the site index is based. In most cases, the site index species will be one of the species that define the forest type of the condition (FORTYPCD). In cases where there are no suitable site trees of the type species, other suitable species may be used. This attribute is blank (null) when no site tree data are available. #### 26. STDORGCD Stand origin code. Method of stand regeneration for the trees in the condition. An artificially regenerated stand is established by planting or artificial seeding. Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). | Code | Description | | | | | | |------|----------------|---|---|--|--|--| | 0 | Natural stands | | | | | | | | O1 11 | _ | ~ | | | | 1 Clear evidence of artificial regeneration #### 27. STDORGSP Stand origin species code. The species code for the predominant artificially regenerated species (only when STDORGCD = 1). See appendix F. May not be populated for some FIA work units when PLOT.MANUAL <1.0. #### 28. PROP BASIS Proportion basis. A value indicating what type of fixed-size subplots were installed when this plot was sampled. This information is needed to use the proper adjustment factor for the stratum in which the plot occurs (see POP_STRATUM.ADJ_FACTOR_SUBP and POP_STRATUM.ADJ_FACTOR_MACR.) Usually 24-foot radius subplots are installed and in this case, the value for PROP_BASIS is "SUBP." However, when 58.9-foot radius macroplots are installed, the value is "MACR." This attribute is blank (null) for periodic inventories. #### 29. CONDPROP UNADJ Condition proportion unadjusted. The unadjusted proportion of the plot that is in the condition. This variable is retained for ease of area calculations. It is equal to either SUBPPROP_UNADJ or MACRPROP_UNADJ, depending on the value of PROP_BASIS. The sum of all condition proportions for a plot equals 1. When generating population area estimates, this proportion is adjusted by either the POP_STRATUM.ADJ_FACTOR_MACR or the POP_STRATUM.ADJ_FACTOR_SUBP to account for partially nonsampled plots (access denied or hazardous portions). #### 30. MICRPROP_UNADJ Microplot proportion unadjusted. The unadjusted proportion of the microplots that are in the condition. The sum of all microplot condition proportions for a plot equals 1. #### 31. SUBPPROP UNADJ Subplot proportion unadjusted. The unadjusted proportion of the subplots that are in the condition. The sum of all subplot condition proportions for a plot equals 1. #### 32. MACRPROP UNADJ Macroplot proportion unadjusted. The unadjusted proportion of the macroplots that are in the condition. When macroplots are installed, the sum of all macroplot condition proportions for a plot equals 1; otherwise this attribute is left blank (null). #### 33. SLOPE Slope. The angle of slope, in percent, of the condition. Valid values are 000 through 155 for data collected when PLOT.MANUAL \geq 1.0, and 000 through 200 on data collected when PLOT.MANUAL <1.0. When PLOT.MANUAL <1.0, the field crew measured condition slope by sighting along the average incline or decline of the condition. When PLOT.MANUAL \geq 1.0, slope is collected on subplots but no longer collected for conditions. When PLOT.MANUAL \geq 1.0, the slope from the subplot representing the greatest percentage of the condition is assigned as a surrogate. In the event that two or more subplots represent the same amount of area in the condition, the slope from the lower numbered subplot is used. Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest
with trees" (e.g., wooded pasture, windbreaks). #### 34. ASPECT Aspect. The direction of slope, to the nearest degree, for most of the condition. North is recorded as 360. When slope is <5 percent, there is no aspect and this item is set to zero. When PLOT.MANUAL <1.0, the field crew measured condition aspect. When PLOT.MANUAL \geq 1.0, aspect is collected on subplots but no longer collected for conditions. NOTE: for plots measured when PLOT.MANUAL \geq 1.0, the aspect from the subplot representing the greatest percentage of the condition is assigned as a surrogate. In the event that two or more subplots represent the same percentage of area in the condition, the slope from the lower numbered subplot is used. Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). #### 35. PHYSCLCD Physiographic class code. The general effect of land form, topographical position, and soil on moisture available to trees. These codes are new in annual inventory; older inventories have been updated to these codes when possible. Also populated for the NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). #### Code Description Xeric sites (normally low or deficient in available moisture) - Dry Tops Ridge tops with thin rock outcrops and considerable exposure to sun and wind. - Dry Slopes Slopes with thin rock outcrops and considerable exposure to sun and wind. Includes most mountain/steep slopes with a southern or western exposure. - Deep Sands Sites with a deep, sandy surface subject to rapid loss of moisture following precipitation. Typical examples include sand hills, ridges, and flats in the South, sites along the beach and shores of lakes and streams. - 19 Other Xeric All dry physiographic sites not described above. **Mesic** sites (normally moderate but adequate available moisture) - Flatwoods Flat or fairly level sites outside of flood plains. Excludes deep sands and wet, swampy sites. - 22 Rolling Uplands Hills and gently rolling, undulating terrain and associated small streams. Excludes deep sands, all hydric sites, and streams with associated flood plains. - Moist Slopes and Coves Moist slopes and coves with relatively deep, fertile soils. Often these sites have a northern or eastern exposure and are partially shielded from wind and sun. Includes moist mountain tops and saddles. - Narrow flood plains/Bottomlands Flood plains and bottomlands less than 1/4-mile in width along rivers and streams. These sites are normally well drained but are subjected to occasional flooding during periods of heavy or extended precipitation. Includes associated levees, benches, and terraces within a 1/4 mile limit. Excludes swamps, sloughs, and bogs. #### **Code Description** - Broad Floodplains/Bottomlands Floodplains and bottomlands ¼ mile or wider along rivers and streams. These sites are normally well drained but are subjected to occasional flooding during periods of heavy or extended precipitation. Includes associated levees, benches, and terraces. Excludes swamps, sloughs, and bogs with year-round water problems. - 29 Other Mesic All moderately moist physiographic sites not described above. Hydric sites (normally abundant or overabundant moisture all year) - Swamps/Bogs Low, wet, flat, forested areas usually quite extensive that are flooded for long periods except during periods of extreme drought. Excludes cypress ponds and small drains. - Small Drains Narrow, stream-like, wet strands of forest land often without a well-defined stream channel. These areas are poorly drained or flooded throughout most of the year and drain the adjacent higher ground. - Bays and wet pocosins Low, wet, boggy sites characterized by peaty or organic soils. May be somewhat dry during periods of extended drought. Examples include sites in the Carolina bays in the Southeast United States. - 34 Beaver ponds. - 35 Cypress ponds. - 39 Other hydric All other hydric physiographic sites. #### 36 GSSTKCD Growing-stock stocking code. A code indicating the stocking of the condition by growing-stock trees, including seedlings. Growing-stock trees are those where tree class (TREE.TREECLCD) equals 2 or, for seedlings that do not have tree class assigned where species group (TREE.SPGRPCD) is not equal to 23 (western woodland softwoods), 43 (eastern noncommercial hardwoods), and 48 (western woodland hardwoods). Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). ## Code Description 1 Overstocked (100+%) 2 Fully stocked (60 – 99%) 3 Medium stocked (35 – 59%) 4 Poorly stocked (10 – 34%) 5 Nonstocked (0 – 9%) #### 37. ALSTKCD All live stocking code. A code indicating the stocking of the condition by live trees, including seedlings. Data are in classes as listed for GSSTKCD above. May not be populated for some FIA work units when PLOT.MANUAL <1.0. Populated for all forest annual plots, all forest periodic plots, and all NCRS periodic plots that were measured as "nonforest with trees" (e.g., wooded pasture, windbreaks). #### 38. DSTRBCD1 Disturbance 1 code. A code indicating the kind of disturbance occurring since the last measurement or within the last 5 years for new plots. The area affected by the disturbance must be at least 1 acre in size. A significant level of disturbance (mortality or damage to 25 percent of the trees in the condition) is required. Populated for all forested conditions using the National Field Guide protocols (PLOT.MANUAL ≥1.0) and populated by some FIA work units where PLOT.MANUAL <1.0. Codes 11, 12, 21, and 22 are valid where PLOT. MANUAL ≥2.0. | | Cod | le | Description | |------|------|------|--| | | 0 | | No visible disturbance | | | 10 | | Insect Damage | | | | 11 | Insect damage to understory vegetation | | | | 12 | Insect damage to trees, including seedlings and saplings | | | 20 | | Disease Damage | | | | 21 | Disease damage to understory vegetation | | | | 22 | Disease damage to trees, including seedlings and saplings | | | 30 | | Fire damage (from crown and ground fire, either prescribed or natural) | | | | 31 | Ground fire damage | | | | 32 | Crown fire damage | | | 40 | | Animal Damage | | | | 41 | Beaver (includes flooding caused by beaver) | | | | 42 | Porcupine | | | | 43 | Deer/ungulate | | | | 44 | Bear (CORE OPTIONAL) | | | | 45 | Rabbit (CORE OPTIONAL) | | | | 46 | Domestic animal/livestock (includes grazing) | | | 50 | | Weather Damage | | | | 51 | Ice | | | | 52 | Wind (includes hurricane, tornado) | | | | 53 | Flooding (weather induced) | | | | 54 | Drought | | | 60 | | Vegetation (suppression, competition, vines) | | | 70 | | Unknown / not sure / other (include in NOTES) | | | 80 | | Human-caused damage – any significant threshold of human-caused damage | | | | | not described in the DISTURBANCE codes or in the TREATMENT codes. | | | 90 | | Geologic disturbances | | | | 91 | Landslide | | | | 92 | Avalanche track | | | | 93 | Volcanic blast zone | | | | 94 | Other geologic event | | | | 95 | Earth movement / avalanches | | SYR1 | Dist | urba | ance year 1. Year in which Disturbance 1 is estimated to have | | | | | I. If the disturbance occurs continuously over a period of time, the | | | valu | e 99 | 99 is used. Populated for all forested conditions that have some | | | 1:_4 | 1 | | - 39. DSTRBYR1 Disturbance year 1. Year in which Disturbance 1 is estimated to have occurred. If the disturbance occurs continuously over a period of time, the value 9999 is used. Populated for all forested conditions that have some disturbance using the National Field Guide protocols (PLOT.MANUAL ≥1.0) and populated by some FIA work units where PLOT.MANUAL <1.0. If DISTRBCD1 = 0 then DSTRBYR1 = blank (null) or 0. - 40. DSTRBCD2 Disturbance 2 code. The second disturbance code, if the stand has experienced more than one disturbance. See DSTRBCD1 for more information. This attribute is new in annual inventory. - 41. DSTRBYR2 Disturbance year 2. The year in which Disturbance 2 occurred. See DSTRBYR1 for more information. This attribute is new in annual inventory. - 42. DSTRBCD3 Disturbance 3 code. The third disturbance code, if the stand has experienced more than two disturbances. See DSTRBCD1 for more information. This attribute is new in annual inventory. - 43. DSTRBYR3 Disturbance year 3. The year in which Disturbance 3 occurred. See DSTRBYR1 for more information. This attribute is new in annual inventory. 44 TRTCD1 Treatment code 1. A code indicating the type of stand treatment that has occurred since the last measurement or within the last 5 years for new plots. The area affected by the treatment must be at least 1 acre in size. Populated for all forested conditions using the National Field Guide protocols (PLOT.MANUAL \geq 1.0) and populated by some FIA work units where PLOT.MANUAL <1.0. When PLOT.MANUAL <1.0, inventories may record treatments occurring within the last 20 years for new plots. #### Code Description - 00 No observable treatment. - 10 Cutting The removal of one or more trees from a stand. - 20 Site preparation Clearing, slash burning, chopping, disking, bedding, or other practices clearly intended to prepare a site for either natural or artificial regeneration. - Artificial regeneration Following a disturbance or treatment (usually cutting), a new stand where at least 50 percent of the live trees present resulted from planting or direct seeding. - Natural regeneration Following a disturbance or treatment (usually cutting), a new stand where at least 50 percent of the live trees present (of any size) were established through the growth of existing trees and/or natural seeding or sprouting. - Other silvicultural treatment The use of fertilizers, herbicides, girdling, pruning,
or other activities (not covered by codes 10-40) designed to improve the commercial value of the residual stand, or chaining, which is a practice used on western woodlands to encourage wildlife forage. - 45. TRTYR1 - Treatment year 1. Year in which Stand Treatment 1 is estimated to have occurred. Populated for all forested conditions that have some treatment using the National Field Guide protocols (PLOT.MANUAL \geq 1.0) and populated by some FIA work units where PLOT.MANUAL <1.0. If TRTCD1 = 00 then TRTYR1 = blank (null) or 0. - 46. TRTCD2 - Treatment code 2. A code indicating the type of stand treatment that has occurred since the last measurement or within the last 5 years for new plots. See TRTCD1 for more information. - 47. TRTYR2 - Treatment year 2. Year in which Stand Treatment 2 is estimated to have occurred. See TRTYR1 for more information. - 48. TRTCD3 - Treatment code 3. A code indicating the type of stand treatment that has occurred since the last measurement or within the last 5 years for new plots. See TRTCD1 for more information. - 49. TRTYR3 - Treatment year 3. Year in which Stand Treatment 3 is estimated to have occurred. See TRTYR1 for more information. - 50. PRESNFCD - Present nonforest code. (Core for remeasured conditions that were forest before and are now nonforest; Core optional for all conditions where current condition class status is nonforest, regardless of the previous condition.) A code indicating the current nonforest land use for conditions that were previously classified as forest but are now classified as nonforest. This attribute can be optionally recorded for all nonforest conditions, regardless of either past land status or whether the condition has a previous measurement. May be populated when PLOT.MANUAL <1.0. | Code | Description | |--------|---| | 10 | Agricultural land | | 11 | Cropland | | 12 | Pasture (improved through cultural practices) | | 13 | Idle farmland | | 14 | Orchard | | 15 | Christmas tree plantation | | 16 | Maintained wildlife opening* | | 17 | Windbreak/Shelterbelt* | | 20 | Rangeland | | 30 | Developed | | 31 | Cultural (business, residential, other intense human activity) | | 32 | Rights-of-way (improved road, railway, power line) | | 33 | Recreation (park, golf course, ski run) | | 34 | Mining* | | 40 | Other (undeveloped beach, marsh, bog, snow, ice) | | 41 | Nonvegetated* | | 42 | Wetland* | | 43 | Beach* | | 45 | Nonforest-Chaparral* | | *These | codes are currently regional. They will become national in PLOT.MANUAL = 5.0. | - 51. BALIVE Basal area of live trees. Basal area in square feet per acre of all live trees over 1 inch DBH/DRC sampled in the condition. - Field-recorded stand age. The stand age as assigned by the field crew. Based on the average total age, to the nearest year, of the trees in the field-recorded stand-size class of the condition, determined using local procedures. For non-stocked stands, 0 is stored. If all of the trees in a condition class are of a species that by regional standards cannot be bored for age (e.g., mountain mahogany, tupelo), 998 is recorded. If tree cores are not counted in the field, but are collected and sent to the office for the counting of rings, 999 is recorded. - All-live-tree stocking percent. The sum of stocking percent values of all live trees on the condition. The percent is then assigned to a stocking class, which is found in ALSTKCD. May not be populated for some FIA work units when PLOT.MANUAL <1.0. - Growing-stock stocking percent. The sum of stocking percent values of all growing-stock trees on the condition. The percent is then assigned to a stocking class, which is found in GSSTKCD. May not be populated for some FIA work units when PLOT.MANUAL <1.0. #### 55. FORTYPCDCALC Forest type code calculated. Forest type is always calculated based on the tree species sampled on the condition. The forest typing algorithm is a hierarchical procedure applied to the tree species sampled on the condition. The algorithm begins by comparing the live tree stocking of softwoods and hardwoods and continues in a stepwise fashion comparing successively smaller subgroups of the preceding aggregation of initial type groups, selecting the group with the largest aggregate stocking value. The comparison proceeds in most cases until a plurality of a forest type is identified. Nonstocked forest land is land that currently has less than 10 percent stocking but formerly met the definition of forest land. Forest conditions meeting this definition have few, if any, trees sampled. In these instances, the algorithm cannot assign a specific forest type and the resulting forest type code is 999, meaning nonstocked. See also FORTYPCD and FLDTYPCD for other forest type attributes. Refer to appendix D for a complete list of forest type codes and names. 56. HABTYPCD1 Habitat type code 1. A code indicating the primary habitat type (or community type) for this condition. Unique codes are determined by combining both habitat type code and publication code (HABTYPCD1 and HABTYPCD1 PUB CD). Habitat type captures information about both the overstory and understory vegetation and usually describes the vegetation that is predicted to become established after all successional stages of the ecosystem are completed without any disturbance. This code can be translated using the publication in which it was named and described (see HABTYPCD1 PUB CD and HABTYPCD1 DESCR PUB CD). Only collected by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). #### 57. HABTYPCD1 PUB CD Habitat type code 1 publication code. A code indicating the publication that lists the name for the habitat type code (HABTYPCD1). Publication information is documented in the REF HABTYP PUBLICATION table. Only used by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). #### 58. HABTYPCD1 DESCR PUB CD Habitat type code 1 description publication code. A code indicating the publication that gives a description for habitat type code 1 (HABTYPCD1). This publication may or may not be the same publication that lists the name of the habitat type (HABTYPCD1 PUB CD). Publication information is documented in REF HABTYP PUBLICATION table. Only used by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). 59. HABTYPCD2 Habitat type code 2. A code indicating the secondary habitat type (or community type) for this condition. Unique codes are determined by combining both habitat type code and publication code (HABTYPCD2 and HABTYPCD2 PUB CD). Habitat type captures information about both the overstory and understory vegetation and usually describes the vegetation that is predicted to become established after all successional stages of the ecosystem are completed without any disturbance. This code can be translated using the publication in which it was named and described (see HABTYPCD2_PUB_CD and HABTYPCD2_DESCR_PUB_CD). Only collected by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). #### 60. HABTYPCD2_PUB_CD Habitat type code 2 publication code. A code indicating the publication that lists the name for the habitat type code (HABTYPCD2). Publication information is documented in REF_HABTYP_PUBLICATION table. Only used by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). #### 61. HABTYPCD2 DESCR PUB CD Habitat type code 2 description publication code. A code indicating the publication that gives a description for habitat type code 2 (HABTYPCD2). This publication may or may not be the same publication that lists the name of the habitat type (HABTYPCD2_PUB_CD). Publication information is documented in REF_HABTYP_PUBLICATION table. Only used by certain FIA work units (SURVEY.RSCD = 22, 23, or 26). #### 62. MIXEDCONFCD Mixed conifer site code. An indicator to show that the forest condition is a mixed conifer site in California. These sites are a complex association of ponderosa pine, sugar pine, Douglas-fir, white fir, red fir, and/or incense-cedar. Mixed conifer sites use a specific site index equation. This is a yes/no attribute. This attribute is left blank (null) for all other States. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### **Code Description** Y Yes, the condition is a mixed conifer site in California No, the condition is not a mixed conifer site in California #### 63. VOL_LOC_GRP Volume location group. An identifier indicating what equations are used for volume, biomass, site index, etc. A volume group is usually designated for a geographic area, such as a State, multiple States, a group of counties, or an ecoregion. | Code | Description | |----------|---------------------------------| | S22LAZN | Northern Arizona Ecosections | | S22LAZS | Southern Arizona Ecosections | | S22LCOE | Eastern Colorado Ecosections | | S22LCOW | Western Colorado Ecosections | | S22LID | Idaho Ecosections | | S22LMTE | Eastern Montana Ecosections | | S22LMTW | Western Montana Ecosections | | S22LNV | Nevada Ecosections | | S22LNMN | Northern New Mexico Ecosections | | S22 LNMS | Southern New Mexico Ecosections | | Code | Description | | |-----------|--|--| | S22LUTNE | Northern & Eastern Utah Ecosections | | | S22LUTSW | Southern & Western Utah Ecosections | | | S22LWYE | Eastern Wyoming Ecosections | | | S22LWYW | Western Wyoming Ecosections | | | S23LCS | Central States (IL, IN, IW, MO) | | | S23LLS | Lake States (MI, MN, WI) | | | S23LPS | Plains States (KS, NE, ND, SD) | | | S24 | Northeastern States (CT, DE, ME, MD, MA, NH, NJ, NY, OH, PA, RI, VT, WV) | | | S26LCA | California other than mixed conifer forest type | | | S26LCAMIX | California mixed conifer forest type | | | S26LEOR | Eastern Oregon | | | S26LEWA | Eastern Washington | | | S26LORJJ | Oregon Jackson and Josephine Counties | | | S26LWOR | Western Oregon | | | S26LWWA | Western Washington | | | S26LWACF |
Washington Silver Fir Zone | | | S27LAK1A | Coastal Alaska Southeast | | | S27LAK1AB | Coastal Alaska Southeast and Central | | | S27LAK1B | Coastal Alaska Central | | | S27LAK1C | Coastal Alaska Kodiak and Afognak Islands | | | S33 | Southern Research States (excluding Puerto Rico and the Virgin Islands) – AL, AR, FL, GA, LA, KY, MS, OK, NC, SC, TN, TX, VA | | | S33PRVI | Puerto Rico and Virgin Islands | | #### 64. SITECLCDEST Site productivity class code estimated. This is a field-recorded code that is an estimated or predicted indicator of site productivity. It is used as the value for SITECLCD if no valid site tree is available. When SITECLCDEST is used as SITECLCD, SITECL_METHOD is set to 6. For data stored in the database that were processed prior to the use of NIMS, this variable is blank (null). Only collected by certain FIA work units (SURVEY.RSCD = 24, 26, 27 or 33). | Code | Description | |------|------------------------------| | 1 | 225+ cubic feet/acre/year | | 2 | 165-224 cubic feet/acre/year | | 3 | 120-164 cubic feet/acre/year | | 4 | 85-119 cubic feet/acre/year | | 5 | 50-84 cubic feet/acre/year | | 6 | 20-49 cubic feet/acre/year | | 7 | 0-19 cubic feet/acre/year | #### 65. SITETREE TREE Site tree tree number. If an individual site index tree is used to calculate SICOND, this is the tree number of the site tree (SITETREE.TREE column) used. Only collected by certain FIA work units (SURVEY.RSCD = 23 or 33). #### 66. SITECL METHOD Site class method. A code identifying the method for determining site index or estimated site productivity class. | Code | Description | |------|--| | 1 | Tree measurement (length, age, etc.) collected during this inventory. | | 2 | Tree measurement (length, age, etc.) collected during a previous inventory. | | 3 | Site index or site productivity class estimated either in the field or office. | | 4 | Site index or site productivity class estimated by the height intercept method | | | during this inventory. | | 5 | Site index or site productivity class estimated using multiple site trees. | | 6 | Site index or site productivity class estimated using default values. | #### 67. CARBON_DOWN_DEAD Carbon in down dead. Carbon (tons per acre) of woody material >3 inches in diameter on the ground, and stumps and their roots >3 inches in diameter. Estimated from models based on geographic area, forest type, and live tree carbon density (Smith and Heath 2008). This modeled attribute is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP STRATUM table. #### 68. CARBON LITTER Carbon in litter. Carbon (tons per acre) of organic material on the floor of the forest, including fine woody debris, humus, and fine roots in the organic forest floor layer above mineral soil. Estimated from models based on geographic area, forest type, and (except for nonstocked and pinyon-juniper stands) stand age (Smith and Heath 2002). This modeled attribute is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP STRATUM table. #### 69. CARBON_SOIL_ORG Carbon in organic soil. Carbon (tons per acre) in fine organic material below the soil surface to a depth of 1 meter. Does not include roots. Estimated from models based on geographic area and forest type (Smith and Heath 2008). This modeled attribute is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP STRATUM table. #### 70. CARBON STANDING DEAD Carbon in standing dead. Carbon (tons per acre) in standing dead trees, including coarse roots, is estimated from models based on geographic area, forest type, and (except for nonstocked stands) growing stock volume (Smith and Heath 2008). This modeled variable is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. For most users it is preferable to calculate carbon (tons per acre) for annual inventories from the Phase 2 tree data. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP_STRATUM table. #### 71. CARBON_UNDERSTORY_AG Carbon in understory aboveground. Carbon (tons per acre) in the aboveground portions of seedlings, shrubs, and bushes. Estimated from models based on geographic area, forest type, and (except for nonstocked and pinyon-juniper stands) live tree carbon density (Smith and Health 2008). This modeled attribute is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP STRATUM table. #### 72. CARBON UNDERSTORY BG Carbon in understory belowground. Carbon (tons per acre) in the belowground portions of seedlings, shrubs, and bushes. Estimated from models based on geographic area, forest type, and (except for nonstocked and pinyon-juniper stands) live tree carbon density (Smith and Heath 2008). This modeled attribute is a component of the EPA's Greenhouse Gas Inventory and is not a direct sum of Phase 2 or Phase 3 measurements. This is a per acre estimate and must be multiplied by the appropriate expansion and condition proportion adjustment factor located in the POP STRATUM table. 73. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 74. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 75. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 76. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 77. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 78. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### 79. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. #### 80. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### 81. SOIL ROOTING DEPTH PNW Soil rooting depth, Pacific Northwest Research Station. Describes the soil depth (the depth to which tree roots can penetrate) within each forest land condition class. Required for all forest condition classes. This variable is coded 1 when more than half of area in the condition class is estimated to be \leq 20 inches deep. Ground pumice, decomposed granite, and sand all qualify as types of soil. Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code | Description | |------|-------------| | 1 | ≤20 inches | | 2 | >20 inches | #### 82. GROUND LAND CLASS PNW Present ground land class, Pacific Northwest Research Station. A refinement of forest land that distinguishes timberland and a variety of forest land types. Each code, and corresponding ground land class (GLC) name and description are listed. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### Code Description 120 Timberland – Forest land that is potentially capable of producing at least 20 cubic feet/acre/year at culmination in fully stocked, natural stands (1.4 cubic meters/hectare/year) of continuous crops of trees to industrial roundwood size and quality. Industrial roundwood requires species that grow to size and quality adequate to produce lumber and other manufactured products (exclude fence posts and fuel wood that are not considered manufactured). Timberland is characterized by no severe limitations on artificial or natural restocking with species capable of producing industrial roundwood. #### **Code Description** - Other forest rocky Other forest land that can produce tree species of industrial roundwood size and quality, but that is unmanageable because the site is steep, hazardous, and rocky, or is predominantly nonstockable rock or bedrock, with trees growing in cracks and pockets. Other forest-rocky sites may be incapable of growing continuous crops due to inability to obtain adequate regeneration success. - Other forest unsuitable site (wetland, subalpine, or coastal conifer scrub; California only) Other forest land that is unsuited for growing industrial roundwood because of one of the following environment factors: willow bogs, spruce bogs, sites with high water tables or even standing water for a portion of the year, and harsh sites due to
extreme climatic and soil conditions. Trees present are often extremely slow growing and deformed. Examples: whitebark pine, lodgepole, or mountain hemlock stands at timberline; shore pine along the sparkling blue Pacific Ocean (Monterey, Bishop, and Douglas-fir); willow wetlands with occasional cottonwoods present; Sitka spruce-shrub communities bordering tidal flats and channels along the coast. Includes aspen stands in high-desert areas or areas where juniper/mountain mahogany are the predominant species. - Other forest pinyon-juniper Areas currently capable of 10 percent or more tree stocking with forest trees, with juniper species predominating. These areas are not now, and show no evidence of ever having been,10 percent or more stocked with trees of industrial roundwood form and quality. Stocking capabilities indicated by live juniper trees or juniper stumps and juniper snags less than 25 years dead or cut. Ten percent juniper stocking means 10 percent crown cover at stand maturity. For western woodland juniper species, ten percent stocking means 5 percent crown cover at stand maturity. - Other forest-oak (formally oak woodland) Areas currently 10 percent or more stocked with forest trees, with low quality forest trees of oak, gray pine, madrone, or other hardwood species predominating, and that are not now, and show no evidence of ever having been, 10 percent or more stocked with trees of industrial roundwood form and quality. Trees on these sites are usually short, slow growing, gnarled, poorly formed, and generally suitable only for fuel wood. The following types are included: blue oak, white oak, live oak, oak-gray pine. - Other forest unsuitable site (Oregon and Washington only) Other forest land that is unsuited for growing industrial roundwood because of one of the following environment factors: willow bogs, spruce bogs, sites with high water tables or even standing water for a portion of the year, and harsh sites due to climatic conditions. Trees present are often extremely slow growing and deformed. Examples: whitebark pine or mountain hemlock stands at timberline, shore pine along the Pacific Ocean, willow wetlands with occasional cottonwoods present, and Sitka spruce-shrub communities bordering tidal flats and channels along the coast. Aspen stands in high-desert areas or areas where juniper/mountain mahogany are the predominant species are considered other forest-unsuitable site. - Other forest-Cypress (California only) Forest land with forest trees with cypress predominating. Shows no evidence of having had 10 percent or more cover of trees of industrial roundwood quality and species. - Other forest-Low Productivity (this code is calculated in the office) Forestland capable of growing crops of trees to industrial roundwood quality, but not able to grow wood at the rate of 20 cubic feet/acre/year. Included are areas of low stocking potential and/or very low site index. - Other forest curlleaf mountain mahogany Areas currently capable of 10 percent or more tree stocking with forest trees, with curlleaf mountain mahogany species predominating. These areas are not now, and show no evidence of ever having been, 10 percent or more stocked with trees of industrial roundwood form and quality; 10 percent mahogany stocking means 5 percent crown cover at stand maturity. ## 83. PLANT STOCKABILITY FACTOR PNW Plant stockability factor, Pacific Northwest Research Station. Some plots in PNWRS have forest land condition classes that are low site, and are incapable of attaining normal yield table levels of stocking. For such classes, potential productivity (mean annual increment at culmination) must be discounted. Most forested conditions have a default value of 1 assigned; those conditions that meet the low site criteria have a value between 0.1 and 1. Key plant indicators and plant communities are used to assign discount factors, using procedures outlined in MacLean and Bolsinger (1974) and Hanson and others (2002). Only collected by certain FIA work units (SURVEY.RSCD = 26). ### 84. STND COND CD PNWRS Stand condition code, Pacific Northwest Research Station. A code that best describes the condition of the stand within forest condition classes. Stand condition is defined here as "the size, density, and species composition of a plant community following disturbance and at various time intervals after disturbance." Information on stand condition is used in describing wildlife habitat. Only collected by certain FIA work units (SURVEY.RSCD = 26). | | | · · · · · · · · · · · · · · · · · · · | |------|------------------------|---| | Code | Stand Condition | Definition | | 0 | Not applicable | Condition class is juniper, chaparral, or curlleaf | | | | mountain mahogany forest type. | | 1 | Grass-forb | Shrubs <40 percent crown cover and <5 feet tall; plot | | | | may range from being largely devoid of vegetation to | | | | dominance by herbaceous species (grasses and forbs); | | | | tree regeneration generally <5 feet tall and 40 percent | | • | C1 1 | cover. | | 2 | Shrub | Shrubs 40 percent crown canopy or greater, of any | | | | height; trees <40 percent crown canopy and <1.0 inch DBH/DRC. When average stand diameter exceeds | | | | 1.0 inch DBH/DRC, plot is "open sapling" or "closed | | | | sapling." | | 3 | Open sapling, | Average stand diameter 1.0-8.9 inches DBH/DRC, and | | J | poletimber | tree crown canopy poletimber <60 percent. | | 4 | Closed sapling, pole, | Average stand diameter is 1.0-21.0 inches DBH/DRC | | | sawtimber | and crown cover is 60 percent or greater. | | 5 | Open sawtimber | Average stand diameter is 9.0-21.0 inches DBH/DRC, | | | | and crown cover is <60 percent. | | 6 | Large sawtimber | Average stand diameter exceeds 21.0 inches | | | | DBH/DRC; crown cover may be <100 percent; decay | | | | and decadence required for old-growth characteristics | | | | is generally lacking, successional trees required by old- | | | | growth may be lacking, and dead and down material | | 7 | Old-growth | required by old-growth is lacking. Average stand diameter exceeds 21.0 inches | | / | Old-glowill | DBH/DRC. Stands over 200 years old with at least two | | | | tree layers (overstory and understory), decay in living | | | | trees, snags, and down woody material. Some of the | | | | overstory layer may be composed of long-lived | | | | | | | | redcedar). | | | | successional species (i.e., Douglas-fir, western redcedar). | # 85. STND_STRUC_CD_PNWRS Stand structure code, Pacific Northwest Research Station. A code indicating the best overall structure of the stand. Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code
1 | Stand Structure
Even-aged single-
storied | Definition A single even canopy characterizes the stand. The greatest numbers of trees are in a height class represented by the average height of the stand; there are substantially fewer trees in height classes above and below this mean. The smaller trees are usually tall spindly members that have fallen behind their associates. The ages of trees usually do not differ by more than 20 years. | |-----------|---|--| | 2 | Even-aged two-
storied | Stands composed of two distinct canopy layers, such as, an overstory with an understory sapling layer possibly from seed tree and shelterwood operations. This may also be true in older plantations, where shade-tolerant trees may become established. Two relatively even canopy levels can be recognized in the stand. Understory or overtopped trees are common. Neither canopy level is necessarily continuous or closed, but both canopy levels tend to be uniformly distributed across the stand. The average age of each level differs significantly from the other. | | 3 | Uneven-aged | Theoretically, these stands contain trees of every age on a continuum from seedlings to mature canopy trees. In practice, uneven-aged stands are characterized by a broken or uneven canopy layer. Usually the largest number of trees is in the smaller diameter classes. As trees increase in diameter, their numbers diminish throughout the stand. Many times, instead of producing a negative exponential distribution of diminishing larger diameters, uneven-aged stands behave irregularly with waves of reproduction and mortality. Consider any stand with three or more structural layers as uneven-aged. Logging disturbances (examples are selection, diameter limit, and salvage cutting) will give a stand an unevenaged structure. | | 4 | Mosaic | At least two distinct size classes are represented and these are not uniformly distributed but are grouped in small repeating aggregations, or occur as stringers <120 feet wide, throughout the stand. Each size class aggregation is too small to be recognized and mapped as an individual stand. The aggregations may or may not be even-aged. | # 86. STUMP CD PNWRS Stump code, Pacific Northwest Research Station. A yes/no attribute indicating whether or not stumps are present on a condition. Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code | Description | |------
---| | Y | Yes, evidence of cutting or management exists; stumps are present | | N | No, evidence of cutting was not observed; stumps are not present | ### 87. FIRE SRS Fire, Southern Research Station. The presence or absence of fire on the condition since the last survey or within the last 5 years on new/replacement plots. Evidence of fire must occur within the subplot. Only collected by certain FIA work units (SURVEY.RSCD = 33). ### **Code** Description - 0 No evidence of fire since last survey - 1 Evidence of burning (either prescribed or wildfire) ### 88. GRAZING SRS Grazing, Southern Research Station. The presence or absence of domestic animal grazing on the condition since the last survey or within the last 5 years on new/replacement plots. Evidence of grazing must occur within the subplot. Only collected by certain FIA work units (SURVEY.RSCD = 33). ### Code Description - 0 No evidence of livestock use (by domestic animals) - 1 Evidence of grazing (including dung, tracks, trails, etc.) ### 89. HARVEST TYPE1 SRS Harvest type code 1, Southern Research Station. This variable is populated when the corresponding variable TRTCD = 10. Only collected by certain FIA work units (SURVEY.RSCD = 33). ### Code Description - Clearcut harvest The removal of the majority of the merchantable trees in a stand; residual stand stocking is under 50 percent. - Partial harvest Removal primarily consisting of highest quality trees. Residual consists of lower quality trees because of high grading or selection harvest. (i.e., Uneven aged, group selection, high grading, species selection) - Seed-tree/shelterwood harvest Crop trees are harvested leaving seed source trees either in a shelterwood or seed tree. Also includes the final harvest of the seed trees. - 14 Commercial thinning The removal of trees (usually poletimber sized) from poletimber-sized stands leaving sufficient stocking of growing-stock trees to feature in future stand development. Also included are thinning in sawtimber-sized stands where poletimber-sized (or log-sized) trees have been removed to improve quality of those trees featured in a final harvest. - Timber Stand Improvement (cut trees only) The cleaning, release or other stand improvement involving non-commercial cutting applied to an immature stand that leaves sufficient stocking. - Salvage cutting The harvesting of dead or damaged trees or of trees in danger of being killed by insects, disease, flooding, or other factors in order to save their economic value. ### 90. HARVEST TYPE2 SRS Harvest type code 2, Southern Research Station. See HARVEST TYPE1 SRS. # 91. HARVEST_TYPE3_SRS Harvest type code 3, Southern Research Station. See HARVEST TYPE1 SRS. ## 92. LAND USE SRS Land use, Southern Research Station. A classification indicating the present land use of the condition. Collected on all condition records where SURVEY.RSCD = 33 and PLOT.DESIGNCD = 1, 230, 231, 232, or 233, and were processed in NIMS. It may not be populated for other SRS plot designs or for SRS data that have not been processed in NIMS. Only collected by certain FIA work units (SURVEY.RSCD = 33). ### Code Description Timber land (COND.SITECLCD = 1, 2, 3, 4, 5, or 6) 01 02 Other forest land (COND.SITECLCD = 7) 10 Agricultural land – Land managed for crops, pasture, or other agricultural use and is not better described by one of the following detailed codes. The area must be at least 1.0 acre in size and 120.0 feet wide. NOTE: Codes 14, 15 and 16 are collected only where PLOT.MANUAL ≥1. If PLOT.MANUAL <1, then codes 14 and 15 were coded 11. There was no single rule for coding maintained wildlife openings where PLOT.MANUAL <1, so code 16 may have been coded 10, 11 or 12. 11 Cropland 12 Pasture (improved through cultural practices) 13 Idle farmland 14 Orchard 15 Christmas tree plantation - 16 Maintained wildlife openings 20 Rangeland Land primarily composed of grasses, forbs, or shrubs. This includes lands vegetated naturally or artificially to provide a plant cover managed like native vegetation and does not meet the definition of pasture. - The area must be at least 1.0 acre in size and 120.0 feet wide. Developed Land used primarily by humans for purposes other than forestry or agriculture and is not better described by one of the following detailed codes. NOTE: Code 30 is used to describe all developed land where PLOT.MANUAL <1. The following detailed codes only apply to - PLOT.MANUAL ≥1. Cultural: business, residential, and other places of intense human activity Rights-of-way: improved roads, railway, power lines, maintained canal - Recreation: parks, skiing, golf courses - 34 Mining - Other Land parcels greater than 1.0 acre in size and greater than 120.0 feet wide that do not fall into one of the uses described above or below. - 41 Marsh - 42 Wetland - 43 Beach - 45 Nonforest-Chaparral - 91 Census Water Lakes, reservoirs, ponds, and similar bodies of water 4.5 acres in size and larger; and rivers, streams, canals, etc., 30 to 200 feet wide. - 92 Noncensus water Lakes, reservoirs, ponds, and similar bodies of water 1.0 acre to 4.5 acres in size. Rivers, streams, canals, etc., more than 200 feet wide. - 99 Nonsampled Condition not sampled (see COND.COND NONSAMPLE REASN CD for exact reason). # 93. OPERABILITY SRS Operability, Southern Research Station. The viability of operating logging equipment in the vicinity of the condition. The code represents the most limiting class code that occurs on each forest condition. Only collected by certain FIA work units (SURVEY.RSCD = 33). ### Code **Description** No problems. Seasonal access due to water conditions in wet weather. 1 2 Mixed wet and dry areas typical of multi-channeled streams punctuated with dry islands. Broken terrain, cliffs, gullies, outcroppings, etc. that would severely limit 3 equipment, access or use. Year-round water problems (includes islands). 4 5 Slopes 20-40 percent. Slope greater than 40 percent. # 94. STAND STRUCTURE SRS Stand structure, Southern Research Station. The description of the predominant canopy structure for the condition. Only the vertical position of the dominant and codominant trees in the stand are considered. Only collected by certain FIA work units (SURVEY.RSCD = 33). | Code | Description | |------|---| | 0 | Non-stocked – The condition is less than 10 percent stocked. | | 1 | Single-storied – Most of the dominant/codominant tree crowns form a single | | | canopy (i.e., most of the trees are approximately the same height). | | 2 | Two-storied – The dominant/codominant tree crowns form two distinct canopy | | | layers or stories. | | 3 | Multi-storied – More than two recognizable levels characterize the crown | | | canopy. Dominant/codominant trees of many sizes (diameters and heights) for a | | | multilevel canopy. | # 95. NF COND STATUS CD Nonforest condition status code. Intentionally left blank. Will be populated in version 5.0. ## 96. NF COND NONSAMPLE REASN CD Nonforest condition nonsampled reason code. Intentionally left blank. Will be populated in version 5.0. ### 97. CANOPY CVR SAMPLE METHOD CD Canopy cover sample method code. Intentionally left blank. Will be populated in version 5.0. ### 98. LIVE CANOPY CVR PCT Live canopy cover percent. Intentionally left blank. Will be populated in version 5.0. # 99. LIVE_MISSING_CANOPY_CVR_PCT Live plus missing canopy cover percent. Intentionally left blank. Will be populated in version 5.0. # 100. NBR_LIVE_STEMS Number of live stems. Intentionally left blank. Will be populated in version 5.0. **Subplot Table (Oracle table name is SUBPLOT)** | | Column name | Descriptive name | Oracle data type | |----|-----------------------------------|--|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | PREV_SBP_CN | Previous subplot sequence number | VARCHAR2(34) | | 1 | INVYR | Inventory year | NUMBER(4) | | 5 | STATECD | State code | NUMBER(4) | | 5 | UNITCD | Survey unit code | NUMBER(2) | | 7 | COUNTYCD | County code | NUMBER(3) | | } | PLOT | Phase 2 plot number | NUMBER(5) | |) | SUBP | Subplot number | NUMBER(3) | | 0 | SUBP_STATUS_CD | Subplot/macroplot status code | NUMBER(1) | | 1 | POINT_NONSAMPLE_REASN_CD | Point nonsampled reason code | NUMBER(2) | | 2 | MICRCOND | Microplot center condition | NUMBER(1) | | 3 | SUBPCOND | Subplot center condition | NUMBER(1) | | 4 | MACRCOND | Macroplot center condition | NUMBER(1) | | 15 | CONDLIST | Subplot/macroplot condition list | NUMBER(4) | | 6 | SLOPE | Subplot slope | NUMBER(3) | | 7 | ASPECT | Subplot aspect | NUMBER(3) | | 18 | WATERDEP | Snow/water depth | NUMBER(2,1) | | 19 | P2A_GRM_FLG | Periodic to annual growth, removal, and mortality flag | VARCHAR2(1) | | 20 | CREATED_BY | Created by | VARCHAR2(30) | | 21 | CREATED_DATE | Created date | DATE | | 22 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 23 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 24 | MODIFIED_DATE | Modified date | DATE | | 25 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 26 | CYCLE | Inventory cycle number | NUMBER(2) | | 27 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | 28 | ROOT_DIS_SEV_CD_PNWRS | Root disease severity rating code,
Pacific Northwest Research Station | NUMBER(1) | | 29 | NF_SUBP_STATUS_CD | Nonforest subplot status code | NUMBER(1) | | 80 | NF_SUBP_NONSAMPLE_REASN_
CD | Nonforest subplot nonsampled reason code | NUMBER(2) | | 1 | P2VEG_SUBP_STATUS_CD | P2 vegetation subplot status code | NUMBER(1) | | 32 | P2VEG_SUBP_NONSAMPLE_REASN_
CD | P2 vegetation subplot nonsampled reason code | NUMBER(2) | | 33 | INVASIVE_SUBP_STATUS_CD | Invasive subplot status code | NUMBER(1) | | 34 | INVASIVE_NONSAMPLE_REASN_CD | Invasive nonsampled reason code |
NUMBER(2) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--------------------|-----------------|----------------------| | Primary | (CN) | N/A | SBP_PK | | Unique | (PLT_CN, SUBP) | N/A | SBP_UK | | Natural | (STATECD, INVYR, | N/A | SBP_NAT_I | | | UNITCD, COUNTYCD, | | | | | PLOT, SUBP) | | | | Foreign | (PLT_CN, MICRCOND) | SUBPLOT to COND | SBP_CND_FK2 | | | (PLT_CN, MACRCOND) | SUBPLOT to COND | SBP_CND_FK3 | | | (PLT_CN, SUBPCOND) | SUBPLOT to COND | SBP_CND_FK | | | (PLT CN) | SUBPLOT to PLOT | SBP PLT FK | Note: The SUBPLOT record may not exist for some periodic inventory data. - 1. CN Sequence number. A unique sequence number used to identify a subplot record. - 2. PLT_CN Plot sequence number. Foreign key linking the subplot record to the plot record. - 3. PREV SBP CN Previous subplot sequence number. Foreign key linking the subplot record to the previous inventory's subplot record for this subplot. Only populated on annual remeasured plots. 4. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. ### **Exceptions:** INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 5. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 6. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 7. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 8. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. - 9. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit (table 6). ### 10. SUBP STATUS CD Subplot/macroplot status code. A code indicating whether forest land was sampled on the subplot/macroplot or not. May be blank (null) in periodic inventories. # Code Description - Sampled at least one accessible forest land condition present on subplot. - 2 Sampled no accessible forest land condition present on subplot. - 3 Nonsampled. # 11. POINT NONSAMPLE REASN CD Point nonsampled reason code. For entire subplots (or macroplots) that cannot be sampled, one of the following reasons is recorded. ### **Code Description** - Outside U.S. boundary Entire subplot (or macroplot) is outside of the U.S. border. - Denied access area Access to the entire subplot (or macroplot) is denied by the legal owner, or by the owner of the only reasonable route to the subplot (or macroplot). - Hazardous situation Entire subplot (or macroplot) cannot be accessed because of a hazard or danger, for example cliffs, quarries, strip mines, illegal substance plantations, high water, etc. - Time limitation Entire subplot (or macroplot) cannot be sampled due to a time restriction. This code is reserved for areas with limited access, and in situations where it is imperative for the crew to leave before the plot can be completed (e.g., scheduled helicopter rendezvous). - Lost data The plot data file was discovered to be corrupt after a panel was completed and submitted for processing. This code is assigned to entire plots or full subplots that could not be processed. - Lost plot Entire plot cannot be found. Used for the four subplots that are required for this plot. - Wrong location Previous plot can be found, but its placement is beyond the tolerance limits for plot location. Used for the four subplots that are required for this plot. - O8 Skipped visit Entire plot skipped. Used for plots that are not completed prior to the time a panel is finished and submitted for processing. Used for the four subplots that are required for this plot. This code is for office use only. - OP Dropped intensified plot Intensified plot dropped due to a change in grid density. Used for the four subplots that are required for this plot. This code used only by units engaged in intensification. This code is for office use only. - Other Entire subplot (or macroplot) not sampled due to a reason other than one of the specific reasons already listed. - Ocean Subplot/macroplot falls in ocean water below mean high tide line. - 12. MICRCOND Microplot center condition. Condition number for the condition at the center of the microplot. - 13. SUBPCOND Subplot center condition. Condition number for the condition at the center of the subplot. - 14. MACRCOND Macroplot center condition. Condition number for the condition at the center of the macroplot. Blank (null) if macroplot is not measured. - 15. CONDLIST Subplot/macroplot condition list. (*Core optional*.) This is a listing of all condition classes located within the 24.0/58.9-foot radius around the subplot/macroplot center. A maximum of four conditions is permitted on any individual subplot/macroplot. For example: 2300 means these conditions (conditions 2 and 3) are on the subplot/macroplot. - 16. SLOPE Subplot slope. The angle of slope, in percent, of the subplot, determined by sighting along the average incline or decline of the subplot. If the slope changes gradually, an average slope is recorded. If the slope changes across the subplot but is predominantly of one direction, the predominant slope is recorded. Valid values are 0 through 155. - 17. ASPECT Subplot aspect. The direction of slope, to the nearest degree, of the subplot, determined along the direction of slope. If the aspect changes gradually, an average aspect is recorded. If the aspect changes across the subplot but is predominantly of one direction, the predominant aspect is recorded. North is recorded as 360. When slope is <5 percent, there is no aspect and it is recorded as 000. ### 18. WATERDEP Snow/water depth. The approximate depth in feet of water or snow covering the subplot. Populated for all forested subplots using the National Field Guide protocols (PLOT.MANUAL \geq 1.0) and populated by some FIA work units where PLOT.MANUAL <1.0. # 19. P2A GRM FLG Periodic to annual growth, removal, and mortality flag. A code indicating if this subplot is part of a periodic inventory (usually from a variable-radius plot design) that is only included for the purposes of computing growth, removals and/or mortality estimates. Tree data associated with this subplot does not contribute to current estimates of such attributes as volume, biomass or number of trees. The flag is set to Y for those subplots that are needed for estimation and otherwise is left blank (null). 20. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. # 21. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. ### 22. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ### 23. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ### 24. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been
modified since initial creation. Date will be in the form DD-MON-YYYY. ## 25. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. - 26. CYCLE - Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. - 27. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. # 28. ROOT DIS SEV CD PNWRS 9 Root disease severity rating code, Pacific Northwest Research Station. The root disease severity rating that describes the degree of root disease present. Only collected by certain FIA work units (SURVEY.RSCD = 26). | | showed by volume in it work aims (both v E 1.115 e B 20). | |------|--| | Code | Description | | 0 | No evidence of root disease visible within 50 feet of the 58.9 foot macroplot. | | 1 | Root disease present within 50 feet of the macroplot, but no evidence of disease on the macroplot. | | 2 | Minor evidence of root disease on the macroplot, such as suppressed tree killed by root disease, or a minor part of the overstory showing symptoms of infection. Little or no detectable reduction in canopy closure or volume. | | 3 | Canopy reduction evident, up to 20 percent; usually as a result of death of 1 codominant tree on an otherwise fully stocked site. In absence of mortality, numerous trees showing symptoms of root disease infection. | | 4 | Canopy reduction at least 20 percent; up to 30 percent as a result of root disease mortality. Snags and downed trees removed from canopy by disease as well as live trees with advance symptoms of disease contribute to impact. | | 5 | Canopy reduction 30-50 percent as a result of root disease. At least half of the ground area of macroplot considered infested with evidence of root disease-killed trees. Macroplots representing mature stands with half of their volume in root disease-tolerant species usually do not go much above severity 5 because of the ameliorating effect of the disease-tolerant trees. | | 6 | 50-75 percent reduction in canopy with most of the ground area considered infested as evidenced by symptomatic trees. Much of the canopy variation in this category is generally a result of root disease-tolerant species occupying infested ground. | | 7 | At least 75 percent canopy reduction. Macroplots that reach this severity level usually are occupied by only the most susceptible species. There are very few of the original overstory trees remaining although infested ground is often densely stocked with regeneration of susceptible species. | | 8 | The entire macroplot falls within a definite root disease pocket with only | one or very few susceptible overstory trees present. overstory trees of the susceptible species present. The entire macroplot falls within a definite root disease pocket with no ## 29. NF SUBP STATUS CD Nonforest subplot status code. Intentionally left blank. Will be populated in version 5.0. # 30. NF_SUBP_NONSAMPLE_REASN_CD Nonforest subplot nonsampled reason code. Intentionally left blank. Will be populated in version 5.0. ### 31. P2VEG SUBP STATUS CD P2 vegetation subplot status code. Intentionally left blank. Will be populated in version 5.0. # 32. P2VEG SUBP NONSAMPLE REASN CD P2 vegetation subplot nonsampled reason code. Intentionally left blank. Will be populated in version 5.0. # 33. INVASIVE SUBP STATUS CD Invasive subplot status code. Intentionally left blank. Will be populated in version 5.0. # 34. INVASIVE_NONSAMPLE_REASN_CD Invasive nonsampled reason code. Intentionally left blank. Will be populated in version 5.0. # **Subplot Condition Table (Oracle table name is SUBP COND)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|--|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | INVYR | Inventory year | NUMBER(4) | | 4 | STATECD | State code | NUMBER(4) | | 5 | UNITCD | Survey unit code | NUMBER(2) | | 6 | COUNTYCD | County code | NUMBER(3) | | 7 | PLOT | Phase 2 plot number | NUMBER(5) | | 8 | SUBP | Subplot number | NUMBER(3) | | 9 | CONDID | Condition class number | NUMBER(1) | | 10 | CREATED_BY | Created by | VARCHAR2(30) | | 11 | CREATED_DATE | Created date | DATE | | 12 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 13 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 14 | MODIFIED_DATE | Modified date | DATE | | 15 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 16 | MICRCOND_PROP | Microplot-condition proportion | NUMBER(5,4) | | 17 | SUBPCOND_PROP | Subplot-condition proportion | NUMBER(5,4) | | 18 | MACRCOND_PROP | Macroplot-condition proportion | NUMBER(5,4) | | 19 | NONFR_INCL_PCT_SUBP | Nonforest inclusions percentage of subplot | NUMBER(3) | | 20 | NONFR_INCL_PCT_MACRO | Nonforest inclusions percentage of macroplot | NUMBER(3) | | 21 | CYCLE | Inventory cycle number | NUMBER(2) | | 22 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--|----------------------|----------------------| | Primary | (CN) | N/A | SCD_PK | | Unique | (PLT_CN, SUBP, CONDID) | N/A | SCD_UK | | Natural | (STATECD, INVYR,
UNITCD, COUNTYCD,
PLOT, SUBP, CONDID) | N/A | SCD_NAT_I | | Foreign | (PLT_CN, CONDID) | SUBP_COND to COND | SCD_CND_FK | | | (PLT_CN) | SUBP_COND to PLOT | SCD_PLT_FK | | | (PLT_CN, SUBP) | SUBP_COND to SUBPLOT | SCD_SBP_FK | Note: The SUBP_COND record may not exist for some periodic inventory data. - 1. CN Sequence number. A unique sequence number used to identify a subplot condition record. - 2. PLT_CN Plot sequence number. Foreign key linking the subplot condition record to the plot record. ### 3. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. # Exceptions: INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 6. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 7. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combination of variables, PLOT may be used to uniquely identify a plot. - 8. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values.
See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit. - 9. CONDID Condition class number. Unique identifying number assigned to each condition on a plot. A condition is initially defined by condition class status. Differences in reserved status, owner group, forest type, stand-size class, regeneration status, and stand density further define condition for forest land. Mapped nonforest conditions are also assigned numbers. At the time of the plot establishment, the condition class at plot center (the center of subplot 1) is usually designated as condition class 1. Other condition classes are assigned numbers sequentially at the time each condition class is delineated. On a plot, each sampled condition class must have a unique number that can change at remeasurement to reflect new conditions on the plot. - 10. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. # 11. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 12. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ### 13. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ### 14. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. ### 15. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation ### 16. MICRCOND PROP Microplot-condition proportion. Proportion of this microplot in this condition. ## 17. SUBPCOND PROP Subplot-condition proportion. Proportion of this subplot in this condition. ### 18. MACRCOND PROP Macroplot-condition proportion. Proportion of this macroplot in this condition. # 19. NONFR INCL PCT SUBP Nonforest inclusion percentage of subplot. Nonforest area estimate, expressed as a percentage, of the 24.0-foot, fixed-radius subplot present within a mapped, accessible forestland condition class in Oregon, Washington, and California. Only collected by certain FIA work units (SURVEY.RSCD = 26). # 20. NONFR INCL PCT MACRO Nonforest inclusion percentage of macroplot. Nonforest area estimate, expressed as a percentage, of the 58.9-foot, fixed-radius macroplot present within a mapped, accessible forestland condition class in Oregon, Washington, and California. Only collected by certain FIA work units (SURVEY.RSCD = 26). ### 21. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. ### 22. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. # **Tree Table (Oracle table name is TREE)** | | Column name | Descriptive name | Oracle data type | |----|-------------|-------------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | PREV_TRE_CN | Previous tree sequence number | VARCHAR2(34) | | 4 | INVYR | Inventory year | NUMBER(4) | | 5 | STATECD | State code | NUMBER(4) | | 6 | UNITCD | Survey unit code | NUMBER(2) | | 7 | COUNTYCD | County code | NUMBER(3) | | 8 | PLOT | Phase 2 plot number | NUMBER(5) | | 9 | SUBP | Subplot number | NUMBER(3) | | 10 | TREE | Tree record number | NUMBER(9) | | 11 | CONDID | Condition class number | NUMBER(1) | | 12 | AZIMUTH | Azimuth | NUMBER(3) | | 13 | DIST | Horizontal distance | NUMBER(4,1) | | 14 | PREVCOND | Previous condition number | NUMBER(1) | | 15 | STATUSCD | Status code | NUMBER(1) | | 16 | SPCD | Species code | NUMBER | | 17 | SPGRPCD | Species group code | NUMBER(2) | | 18 | DIA | Current diameter | NUMBER(5,2) | | 19 | DIAHTCD | Diameter height code | NUMBER(1) | | 20 | HT | Total height | NUMBER(3) | | 21 | HTCD | Height method code | NUMBER(2) | | 22 | ACTUALHT | Actual height | NUMBER(3) | | 23 | TREECLCD | Tree class code | NUMBER(2) | | 24 | CR | Compacted crown ratio | NUMBER(3) | | 25 | CCLCD | Crown class code | NUMBER(2) | | 26 | TREEGRCD | Tree grade code | NUMBER(2) | | 27 | AGENTCD | Cause of death (agent) code | NUMBER(2) | | 28 | CULL | Rotten and missing cull | NUMBER(3) | | 29 | DAMLOC1 | Damage location 1 | NUMBER(2) | | 30 | DAMTYP1 | Damage type 1 | NUMBER(2) | | 31 | DAMSEV1 | Damage severity 1 | NUMBER(1) | | 32 | DAMLOC2 | Damage location 2 | NUMBER(2) | | 33 | DAMTYP2 | Damage type 2 | NUMBER(2) | | 34 | DAMSEV2 | Damage severity 2 | NUMBER(1) | | 35 | DECAYCD | Decay class code | NUMBER(2) | | 36 | STOCKING | Tree stocking | NUMBER(7,4) | | | Column name | Descriptive name | Oracle data type | |----|-------------|--|------------------| | 37 | WDLDSTEM | Woodland tree species stem count | NUMBER(3) | | 38 | VOLCFNET | Net cubic-foot volume | NUMBER(11,6) | | 39 | VOLCFGRS | Gross cubic-foot volume | NUMBER(11,6) | | 40 | VOLCSNET | Net cubic-foot volume in the sawlog portion | NUMBER(11,6) | | 41 | VOLCSGRS | Gross cubic-foot volume in the sawlog portion | NUMBER(11,6) | | 42 | VOLBFNET | Net board-foot volume in the sawlog portion | NUMBER(11,6) | | 43 | VOLBFGRS | Gross board-foot volume in the sawlog portion | NUMBER(11,6) | | 44 | VOLCFSND | Sound cubic-foot volume | NUMBER(11,6) | | 45 | GROWCFGS | Net annual merchantable cubic-foot growth of a growing-stock tree on timberland | NUMBER(11,6) | | 46 | GROWBFSL | Net annual merchantable board-foot growth of a sawtimber size tree on timberland | NUMBER(11,6) | | 47 | GROWCFAL | Net annual sound cubic-foot growth of a live tree on timberland | NUMBER(11,6) | | 48 | MORTCFGS | Cubic-foot volume of a growing-stock tree on timberland for mortality purposes | NUMBER(11,6) | | 49 | MORTBFSL | Board-foot volume of a sawtimber size tree on timberland for mortality purposes | NUMBER(11,6) | | 50 | MORTCFAL | Sound cubic-foot volume of a tree on timberland for mortality purposes | NUMBER(11,6) | | 51 | REMVCFGS | Cubic-foot volume of a growing-stock tree on timberland for removal purposes | NUMBER(11,6) | | 52 | REMVBFSL | Board-foot volume of a sawtimber size tree on timberland for removal purposes | NUMBER(11,6) | | 53 | REMVCFAL | Sound cubic-foot volume of a tree on timberland for removal purposes | NUMBER(11,6) | | 54 | DIACHECK | Diameter check code | NUMBER(2) | | 55 | MORTYR | Mortality year | NUMBER(4) | | 56 | SALVCD | Salvable dead code | NUMBER(2) | | 57 | UNCRCD | Uncompacted live crown ratio | NUMBER(3) | | 58 | CPOSCD | Crown position code | NUMBER(2) | | 59 | CLIGHTCD | Crown light exposure code | NUMBER(2) | | 60 | CVIGORCD | Crown vigor code (sapling) | NUMBER(2) | | 61 | CDENCD | Crown density code | NUMBER(3) | | 62 | CDIEBKCD | Crown dieback code | NUMBER(3) | | 63 | TRANSCD | Foliage transparency code | NUMBER(3) | | 64 | TREEHISTCD | Tree history code | NUMBER(3) | | | Column name | Descriptive name | Oracle data type | |----|----------------------|--|------------------| | 65 | DIACALC | Current diameter calculated | NUMBER(5,2) | | 66 | BHAGE | Breast height age | NUMBER(4) | | 67 | TOTAGE | Total age | NUMBER(4) | | 68 | CULLDEAD | Dead cull | NUMBER(3) | | 69 | CULLFORM | Form cull | NUMBER(3) | | 70 | CULLMSTOP | Missing top cull | NUMBER(3) | | 71 | CULLBF | Board-foot cull | NUMBER(3) | | 72 | CULLCF | Cubic-foot cull | NUMBER(3) | | 73 | BFSND | Board-foot cull soundness | NUMBER(3) | | 74 | CFSND | Cubic-foot-cull soundness | NUMBER(3) | | 75 | SAWHT | Sawlog height | NUMBER(2) | | 76 | BOLEHT | Bole height | NUMBER(3) | | 77 | FORMCL | Form class | NUMBER(1) | | 78 | HTCALC | Current height calculated | NUMBER(3) | | 79 | HRDWD_CLUMP_CD | Hardwood clump code | NUMBER(1) | | 80 | SITREE | Calculated site index | NUMBER(3) | | 81 | CREATED_BY | Created by | VARCHAR2(30) | | 82 | CREATED_DATE | Created date | DATE | | 83 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 84 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 85 | MODIFIED_DATE | Modified date | DATE | | 86 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 87 | MORTCD | Mortality code | NUMBER(1) | | 88 | HTDMP | Height to diameter measurement point | NUMBER(3,1) | | 89 | ROUGHCULL | Rough cull | NUMBER(2) | | 90 | MIST_CL_CD | Mistletoe class code | NUMBER(1) | | 91 | CULL_FLD | Rotten/missing cull, field recorded | NUMBER(2) | | 92 | RECONCILECD | Reconcile code | NUMBER(1) | | 93 | PREVDIA | Previous diameter | NUMBER(5,2) | | 94 | FGROWCFGS | Net annual merchantable cubic-foot growth of a growing-stock tree on forest land | NUMBER(11,6) | | 95 | FGROWBFSL | Net annual merchantable board-foot growth of a sawtimber tree on forest land | NUMBER(11,6) | | 96 | FGROWCFAL | Net annual sound cubic-foot growth of a live tree on forest land | NUMBER(11,6) | | 97 | FMORTCFGS | Cubic-foot volume of a growing-stock tree for mortality purposes on forest land | NUMBER(11,6) | | | Column name | Descriptive name | Oracle data type |
-----|------------------|--|------------------| | 98 | FMORTBFSL | Board-foot volume of a sawtimber tree for mortality purposes on forest land | NUMBER(11,6) | | 99 | FMORTCFAL | Sound cubic-foot volume of a tree for mortality purposes on forest land | NUMBER(11,6) | | 100 | FREMVCFGS | Cubic-foot volume of a growing-stock tree for removal purposes on forest land | NUMBER(11,6) | | 101 | FREMVBFSL | Board-foot volume of a sawtimber size tree for removal purposes on forest land | NUMBER(11,6) | | 102 | FREMVCFAL | Sound cubic-foot volume of the tree for removal purposes on forest land | NUMBER(11,6) | | 103 | P2A_GRM_FLG | Periodic to annual growth, removal, and mortality flag | VARCHAR2(1) | | 104 | TREECLCD_NERS | Tree class code, Northeastern
Research Station | NUMBER(2) | | 105 | TREECLCD_SRS | Tree class code, Southern Research
Station | NUMBER(2) | | 106 | TREECLCD_NCRS | Tree class code, North Central
Research Station | NUMBER(2) | | 107 | TREECLCD_RMRS | Tree class code, Rocky Mountain
Research Station | NUMBER(2) | | 108 | STANDING_DEAD_CD | Standing dead code | NUMBER(2) | | 109 | PREV_STATUS_CD | Previous tree status code | NUMBER(1) | | 110 | PREV_WDLDSTEM | Previous woodland stem count | NUMBER(3) | | 111 | TPA_UNADJ | Trees per acre unadjusted | NUMBER(11,6) | | 112 | TPAMORT_UNADJ | Mortality trees per acre unadjusted | NUMBER(11,6) | | 113 | TPAREMV_UNADJ | Removal trees per acre unadjusted | NUMBER(11,6) | | 114 | TPAGROW_UNADJ | Growth trees per acre unadjusted | NUMBER(11,6) | | 115 | DRYBIO_BOLE | Dry biomass in the merchantable bole | NUMBER(13,6) | | 116 | DRYBIO_TOP | Dry biomass in the top of the tree | NUMBER(13,6) | | 117 | DRYBIO_STUMP | Dry biomass in the tree stump | NUMBER(13,6) | | 118 | DRYBIO_SAPLING | Dry biomass of saplings | NUMBER(13,6) | | 119 | DRYBIO_WDLD_SPP | Dry biomass of woodland tree species | NUMBER(13,6) | | 120 | DRYBIO_BG | Dry biomass of the roots | NUMBER(13,6) | | 121 | CARBON_AG | Carbon in the aboveground portion of the tree | NUMBER(13,6) | | 122 | CARBON_BG | Carbon in the belowground portion of the tree | NUMBER(13,6) | | 123 | CYCLE | Inventory cycle number | NUMBER(2) | | 124 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | 125 | BORED_CD_PNWRS | Tree bored code, Pacific Northwest
Research Station | NUMBER(1) | | 126 | DAMLOC1_PNWRS | Damage location 1, Pacific Northwest
Research Station | NUMBER(2) | | 127 | DAMLOC2_PNWRS | Damage location 2, Pacific Northwest Research Station | NUMBER(2) | | | Column name | Descriptive name | Oracle data type | |-----|-----------------------|---|------------------| | 128 | DIACHECK_PNWRS | Diameter check, Pacific Northwest
Research Station | NUMBER(1) | | 129 | DMG_AGENT1_CD_PNWRS | Damage agent 1, Pacific Northwest
Research Station | NUMBER(2) | | 130 | DMG_AGENT2_CD_PNWRS | Damage agent 2, Pacific Northwest
Research Station | NUMBER(2) | | 131 | DMG_AGENT3_CD_PNWRS | Damage agent 3, Pacific Northwest
Research Station | NUMBER(2) | | 132 | MIST_CL_CD_PNWRS | Leafy mistletoe class code, Pacific
Northwest Research Station | NUMBER(1) | | 133 | SEVERITY1_CD_PNWRS | Damage severity 1, Pacific Northwest
Research Station for years 2001-2004 | NUMBER(1) | | 134 | SEVERITY1A_CD_PNWRS | Damage severity 1A, Pacific Northwest Research Station | | | 135 | SEVERITY1B_CD_PNWRS | Damage severity 1B, Pacific
Northwest Research Station | NUMBER(1) | | 136 | SEVERITY2_CD_PNWRS | Damage severity 2, Pacific Northwest
Research Station for years 2001-2004 | NUMBER(1) | | 137 | SEVERITY2A_CD_PNWRS | Damage severity 2A, Pacific
Northwest Research Station starting in
2005 | NUMBER(2) | | 138 | SEVERITY2B_CD_PNWRS | Damage severity 2B, Pacific
Northwest Research Station starting in
2005 | NUMBER(1) | | 139 | SEVERITY3_CD_PNWRS | Damage severity 3, Pacific Northwest
Research Station for years 2001-2004 | NUMBER(1) | | 140 | UNKNOWN_DAMTYP1_PNWRS | Unknown damage type 1, Pacific
Northwest Research Station | NUMBER(1) | | 141 | UNKNOWN_DAMTYP2_PNWRS | Unknown damage type 2, Pacific Northwest Research Station | NUMBER(1) | | 142 | PREV_PNTN_SRS | Previous periodic prism point, tree number, Southern Research Station | NUMBER(4) | | Type of key | Column(s) | Tables to link | Abbreviated notation | |-------------|-----------------------------|----------------|----------------------| | Primary | (CN) | N/A | TRE_PK | | Unique | (PLT_CN, SUBP, TREE) | N/A | TRE_UK | | Natural | (STATECD, INVYR, UNITCD, | N/A | TRE_NAT_I | | | COUNTYCD, PLOT, SUBP, TREE) | | | | Foreign | (PLT CN) | TREE to PLOT | TRE PLT FK | - 1. CN Sequence number. A unique sequence number used to identify a tree record. - 2. PLT_CN Plot sequence number. Foreign key linking the tree record to the plot record. - 3. PREV_TRE_CN Previous tree sequence number. Foreign key linking the tree to the previous inventory's tree record for this tree. Only populated on trees remeasured from a previous annual inventory. 4. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected 88 each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. ### Exceptions: INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 5. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 6. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 7. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 8. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. 9. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit. 10. TREE Tree record number. A number used to uniquely identify a tree on a subplot. Tree numbers can be used to track trees when PLOT.DESIGNCD is the same between inventories. 11. CONDID Condition class number. Unique identifying number assigned to each condition on a plot. A condition is initially defined by condition class status. Differences in reserved status, owner group, forest type, stand-size class, regeneration status, and stand density further define condition for forest land. Mapped nonforest conditions are also assigned numbers. At the time of the plot establishment, the condition class at plot center (the center of subplot 1) is usually designated as condition class 1. Other condition classes are assigned numbers sequentially at the time each condition class is delineated. On a plot, each sampled condition class must have a unique number that can change at remeasurement to reflect new conditions on the plot. 12. AZIMUTH Azimuth. The direction, to the nearest degree, from subplot center (microplot center for saplings) to the center of the base of the tree (geographic center for multi-stemmed woodland species). Due north is represented by 360 degrees. This attribute is populated for live and standing dead trees in a forest condition that were measured on any of the four subplots of the national plot design. It may be populated for other tree records. 13. DIST Horizontal distance. The horizontal distance in feet
from subplot center (microplot center for saplings) to the center of the base of the tree (geographic center for multi-stemmed woodland species). This attribute is populated for live and standing dead trees in a forest condition that were measured on any of the four subplots of the national plot design. It may be populated for other tree records. 14. PREVCOND Previous condition number. Identifies the condition within the plot on which the tree occurred at the previous inventory. 15 STATUSCD Status code. A code indicating whether the sample tree is live, cut, or dead at the time of measurement. Includes dead and cut trees, which are required to estimate aboveground biomass and net annual volume for growth, mortality, and removals. This code is not used when querying data for change estimates. Note: New and replacement plots use only codes 1 and 2. ### **Code Description** - No status Tree is not presently in the sample (remeasurement plots only). Tree was incorrectly tallied at the previous inventory, currently not tallied due to definition or procedural change, or is not tallied due to natural causes. RECONCILECD = 5-9 required for remeasured annual inventory data but not for periodic inventory data. - 1 Live tree - 2 Dead tree - Removed Cut and removed by direct human activity related to harvesting, silviculture or land clearing. This tree is assumed to be utilized. - 16. SPCD Species code. An FIA tree species code. Refer to appendix F for codes. - 17. SPGRPCD Species group code. A code assigned to each tree species in order to group them for reporting purposes on presentation tables. Codes and their associated names (see REF_SPECIES_GROUP.NAME) are shown in appendix G. Individual tree species and corresponding species group codes are shown in appendix F. 18. DIA Current diameter. The current diameter (in inches) of the sample tree at the point of diameter measurement. For additional information about where the tree diameter is measured, see DIAHTCD or HTDMP. DIA for live trees contains the measured value. DIA for cut and dead trees presents problems associated with uncertainty of when the tree was cut or died as well as structural deterioration of dead trees. Consult individual FIA work units for explanations of how DIA is collected for dead and cut trees. 19. DIAHTCD Diameter height code. A code indicating the location at which diameter was measured. For trees with code 1 (DBH), the actual measurement point may be found in HTDMP. ### Code Description - 1 Breast height (DBH) - 2 Root collar (DRC) - 20. HT Total height. (Core Phase 2: ≥ 5.0 -inch DBH/DRC live trees; Core optional Phase 2: 1.0-4.9-inch DBH/DRC live trees and ≥ 5.0 -inch DBH/DRC standing dead trees. Core Phase 3: ≥ 1.0 -inch DBH/DRC live trees; Core optional Phase 3: ≥ 5.0 inch DBH/DRC standing dead trees.) The total length (height) of a sample tree (in feet) from the ground to the tip of the apical meristem. The total length of a tree is not always its actual length. If the main stem is broken, the actual length is measured or estimated and the missing piece is added to the actual length to estimate total length. The amount added is determined by measuring the broken piece if it can be located on the ground; otherwise it is estimated. The minimum height for timber species is 5 feet and for woodland species is 1 foot. 21. HTCD Height method code. (Core Phase 2: ≥ 5.0 -inch DBH/DRC live trees; Core optional Phase 2: 1.0-4.9-inch DBH/DRC live trees and ≥ 5.0 -inch DBH/DRC standing dead trees. Core Phase 3: ≥ 1.0 -inch DBH/DRC live trees; Core *optional Phase 3:* ≥5.0-inch DBH/DRC standing dead trees.) A code indicating how length (height) was determined. ### **Code Description** - Field measured (total and actual length) - 2 Total length visually estimated in the field, actual length measured - 3 Total and actual lengths are visually estimated - 4 Estimated with a model ### 22. ACTUALHT Actual height. (Core Phase 2: live and standing dead trees with broken or missing tops, ≥5.0-inch DBH/DRC; Core optional Phase 2: live trees 1.0-4.9-inch DBH/DRC with broken or missing tops; Core Phase 3: live trees ≥1.0-inch DBH/DRC (with broken or missing tops and standing dead trees ≥5.0-inch DBH/DRC [with broken or missing tops]) The length (height) of the tree to the nearest foot from ground level to the highest remaining portion of the tree still present and attached to the bole. If ACTUALHT = HT, then the tree does not have a broken top. If ACTUALHT <HT, then the tree does have a broken or missing top. The minimum height for timber species is 5 feet and for woodland species is 1 foot. # 23. TREECLCD Tree class code. A code indicating the general quality of the tree. In annual inventory, this is the tree class for both live and dead trees at the time of current measurement. In periodic inventory, for cut and dead trees, this is the tree class of the tree at the time it died or was cut. Therefore, cut and dead trees collected in periodic inventory can be coded as growing-stock. ### **Code Description** - Growing-stock All live trees of commercial species that meet minimum merchantability standards. In general, these trees have at least one solid 8-foot section, are reasonably free of form defect on the merchantable bole, and at least 34 percent or more of the volume is merchantable. For the California, Oregon, and Washington inventories, a 26 percent or more merchantable volume standard is applied, rather than 34 percent or more. Excludes rough or rotten cull trees. - Rough cull All live trees that do not now, or prospectively, have at least one solid 8-foot section, reasonably free of form defect on the merchantable bole, or have 67 percent or more of the merchantable volume cull; and more than half of this cull is due to sound dead wood cubic-foot loss or severe form defect volume loss. For the California, Oregon, and Washington inventories, 75 percent or more cull, rather than 67 percent or more cull, applies. This class also contains all trees of noncommercial species, or those species where SPGRPCD equals 23 (western woodland softwoods), 43 (eastern noncommercial hardwoods), or 48 (western woodland hardwoods). Refer to appendix F to find the species that have these SPGRPCD codes. For dead trees, this code indicates that the tree is salvable (sound) - 4 Rotten cull All live trees with 67 percent or more of the merchantable volume cull, and more than half of this cull is due to rotten or missing cubic-foot volume loss. California, Oregon, and Washington inventories use a 75 percent cutoff. For dead trees, this code indicates that the tree is nonsalvable (not sound). ### 24. CR Compacted crown ratio. The percent of the tree bole supporting live, healthy foliage (the crown is ocularly compacted to fill in gaps) when compared to actual length (ACTUALHT). When PLOT.MANUAL <1.0 the variable may have been a code, which was converted to the midpoint of the ranges represented by the codes, and is stored as a percentage. 25. CCLCD Crown class code. A code indicating the amount of sunlight received and the crown position within the canopy. ### Code Description - Open grown Trees with crowns that have received full light from above and from all sides throughout all or most of their life, particularly during early development. - Dominant Trees with crowns extending above the general level of the canopy and receiving full light from above and partly from the sides; larger than the average trees in the stand, and with crowns well developed, but possibly somewhat crowded on the sides. - Codominant Trees with crowns forming part of the general level of the crown cover and receiving full light from above, but comparatively little from the side. Usually with medium crowns more or less crowded on the sides. - Intermediate Trees shorter than those in the preceding two classes, with crowns either below or extending into the canopy formed by the dominant and codominant trees, receiving little direct light from above, and none from the sides; usually with small crowns very crowded on the sides. - 5 Overtopped Trees with crowns entirely below the general canopy level and receiving no direct light either from above or the sides. ### 26. TREEGRCD Tree grade code. A code indicating the quality of sawtimber-sized trees. This attribute is populated for live, growing-stock, sawtimber size trees on subplots 1-4 on national manual plots that are in a forest condition class. This attribute may be populated for other tree records that do not meet the above criteria. For example, it may be populated with the previous tree grade on dead and cut trees. Standards for tree grading are specific to species and differ slightly by research station. Only collected by certain FIA work units (SURVEY.RSCD = 23, 24, or 33). Tree grade codes range from 1 to 5. ### 27. AGENTCD Cause of death (agent) code. (Core: all remeasured plots when the tree was alive at the previous visit and at revisit is dead or removed OR the tree is standing dead in the current inventory and the tree is ingrowth, through growth, or a missed live tree; Core optional: all initial plot visits when tree *qualifies as a mortality tree.*) When PLOT.MANUAL ≥1.0, this variable was collected on only dead and cut trees. When PLOT.MANUAL <1.0, this variable was collected on all trees (live, dead, and cut). Cause of damage was recorded for live trees if the presence of damage or pathogen activity was serious enough to reduce the quality or vigor of the tree. When a tree was damaged by more than one agent, the most severe damage was coded. When no damage was observed on a live tree, 00 was recorded. Damage recorded for dead trees was the cause of death. When the cause of death could not be determined for a tree, 99 was recorded. Each FIA program records specific codes that may differ from one State to the next. These codes fall within the ranges listed below. For the specific codes used in a particular
State, contact the FIA work unit responsible for that State (table 6). | Code | Description | |------|--| | 00 | No agent recorded (only allowed on live trees in data prior to 1999) | | 10 | Insect | | 20 | Disease | | 30 | Fire | | 40 | Animal | | 50 | Weather | | 60 | Vegetation (e.g., suppression, competition, vines/kudzu) | | 70 | Unknown/not sure/other – includes death from human activity not related | | | to silvicultural or landclearing activity (accidental, random, etc.) TREE | | | NOTES required. | | 80 | Silvicultural or landclearing activity (death caused by harvesting or other | | | silvicultural activity, including girdling, chaining, etc., or to landclearing | | | activity). | - 28. CULL - Rotten and missing cull. The percent of the cubic-foot volume in a live or dead tally tree that is rotten or missing. This is a calculated value that includes field-recorded cull (CULL_FLD) and any additional cull due to broken top. - 29. DAMLOC1 Damage location 1. (*Core where PLOT.MANUAL* = 1.0 through 1.6; *Core optional beginning with PLOT.MANUAL* = 1.7.) A code indicating where damage (meeting or exceeding a severity threshold, as defined in the field guide) is present on the tree. | Code | Description | |------|--| | 0 | No damage | | 1 | Roots (exposed) and stump (up to 12 inches from ground level) | | 2 | Roots, stump, and lower bole | | 3 | Lower bole (lower half of bole between stump and base of live crown) | | 4 | Lower and upper bole | | 5 | Upper bole (upper half of bole between stump and base of live crown) | | 6 | Crownstem (main stem within the live crown) | | 7 | Branches (>1 inch diameter at junction with main stem and within the | | | live crown) | | 8 | Buds and shoots of current year | | 9 | Foliage | - 30. DAMTYP1 - Damage type 1. (Core where PLOT.MANUAL = 1.0 through 1.6; Core optional beginning with PLOT.MANUAL = 1.7.) A code indicating the kind of damage (meeting or exceeding a severity threshold, as defined in the field guide) present. If DAMLOC1 = 0, then DAMTYP1 = blank (null). | Code | Description | |------|---| | 01 | Canker, gall | | 02 | Conk, fruiting body, or sign of advanced decay | | 03 | Open wound | | 04 | Resinosis or gumosis | | 05 | Crack or seam | | 11 | Broken bole or broken root within 3 feet of bole | | 12 | Broom on root or bole | | 13 | Broken or dead root further than 3 feet from bole | | 20 | Vines in the crown | | 21 | Loss of apical dominance, dead terminal | | 22 | Broken or dead branches | | Code | Description | |------|---| | 23 | Excessive branching or brooms within the live crown | | 24 | Damaged shoots, buds, or foliage | | 25 | Discoloration of foliage | | 31 | Other | Damage severity 1. (*Core where PLOT.MANUAL* = 1.0 through 1.6; *Core optional beginning with PLOT.MANUAL* = 1.7.) A code indicating how much of the tree is affected. Valid severity codes vary by damage type and damage location and must exceed a threshold value, as defined in the field guide. If DAMLOC1 = 0, then DAMSEV1 = blank (null). | Code | Description | |------|--------------------------------| | 0 | 01 to 09% of location affected | | 1 | 10 to 19% of location affected | | 2 | 20 to 29% of location affected | | 3 | 30 to 39% of location affected | | 4 | 40 to 49% of location affected | | 5 | 50 to 59% of location affected | | 6 | 60 to 69% of location affected | | 7 | 70 to 79% of location affected | | 8 | 80 to 89% of location affected | | 9 | 90 to 99% of location affected | - Damage location 2. (*Core where PLOT.MANUAL* = 1.0 through 1.6; *Core optional beginning with PLOT.MANUAL* = 1.7.) A code indicating where secondary damage (meeting or exceeding a severity threshold, as defined in the field guide) is present. Use same codes as DAMLOC1. If DAMLOC1=0, then DAMLOC2 = blank (null) or 0. - Damage type 2. (*Core where PLOT.MANUAL* = 1.0 through 1.6; *Core optional beginning with PLOT.MANUAL* = 1.7.) A code indicating the kind of secondary damage (meeting or exceeding a severity threshold, as defined in the field guide) present. Use same codes as DAMTYP1. If DAMLOC1=0, then DAMTYP2 = blank (null). - Damage severity 2. (*Core where PLOT.MANUAL* = 1.0 through 1.6; *Core optional beginning with PLOT.MANUAL* = 1.7.) A code indicating how much of the tree is affected by the secondary damage. Valid severity codes vary by damage type and damage location and must exceed a threshold value, as defined in the field guide. Use same codes as DAMSEV1. If DAMLOC1=0, then DAMSEV2 = blank (null). - 35. DECAYCD Decay class code. A code indicating the stage of decay in a standing dead tree. Populated where PLOT.MANUAL ≥1.0 ### **Code Description** - All limbs and branches are present; the top of the crown is still present; all bark remains; sapwood is intact, with minimal decay; heartwood is sound and hard - There are few limbs and no fine branches; the top may be broken; a variable amount of bark remains; sapwood is sloughing with advanced decay; heartwood is sound at base but beginning to decay in the outer part of the upper bole - Only limb stubs exist; the top is broken; a variable amount of bark remains; sapwood is sloughing; heartwood has advanced decay in upper bole and is beginning at the base - Few or no limb stubs remain; the top is broken; a variable amount of bark remains; sapwood is sloughing; heartwood has advanced decay at the base and is sloughing in the upper bole - No evidence of branches remains; the top is broken; <20 percent of the bark remains; sapwood is gone; heartwood is sloughing throughout - 36. STOCKING Tree stocking. The stocking value computed for each live tree. Stocking values are computed using several specific species equations that were developed from normal yield tables and stocking charts. Resultant values are a function of diameter. The stocking of individual trees is used to calculate COND.GSSTK, COND.GSSTKCD, COND.ALSTK, and COND.ALSTKCD. - 37. WDLDSTEM - Woodland tree species stem count. The number of live and dead stems used to calculate diameter on a woodland tree. Used for tree species where diameter is measured at the root collar. For a stem to be counted, it must have a minimum stem size of 1 inch in diameter and 1 foot in length. Blank (null) if not a woodland species. - 38. VOLCFNET Net cubic-foot volume. For timber species (trees where the diameter is measured at breast height [DBH]), this is the net volume of wood in the central stem of a sample tree ≥5.0 inches in diameter, from a 1-foot stump to a minimum 4-inch top diameter, or to where the central stem breaks into limbs all of which are <4.0 inches in diameter. For woodland species (trees where the diameter is measured at root collar [DRC]), VOLCFNET is the net volume of wood and bark from the DRC measurement point(s) to a 1½ -inch top diameter; includes branches that are at least 1½ inches in diameter along the length of the branch. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for trees with DIA <5.0 inches. All trees measured after 1998 with DIA ≥5.0 inches (including dead and cut trees) will have entries in this field. Does not include rotten, missing, and form cull (volume loss due to rotten, missing, and form cull defect has been deducted). 39. VOLCFGRS Gross cubic-foot volume. For timber species (trees where the diameter is measured at breast height [DBH]), this is the total volume of wood in the central stem of sample trees ≥5.0 inches in diameter, from a 1-foot stump to a minimum 4-inch top diameter, or to where the central stem breaks into limbs all of which are <4.0 inches in diameter. For woodland species (trees where the diameter is measured at root collar [DRC]), VOLCFGRS is the total volume of wood and bark from the DRC measurement point(s) to a 1½ -inch top diameter; includes branches that are at least 1½ inches in diameter along the length of the branch. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for trees with DIA <5.0 inches. All trees measured after 1998 with DIA ≥5.0 inches (including dead and cut trees) have entries in this field. Includes rotten, missing and form cull (volume loss due to rotten, missing, and form cull defect has not been deducted). 40. VOLCSNET Net cubic-foot volume in the sawlog portion. The net volume of wood in the central stem of a timber species tree of sawtimber size (9.0 inches DIA minimum for softwoods, 11.0 inches DIA minimum for hardwoods), from a 1-foot stump to a minimum top diameter, (7.0 inches for softwoods, 9.0 inches for hardwoods) or to where the central stem breaks into limbs, all of which are less than the minimum top diameter. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for softwood trees with DIA <9.0 inches (11.0 inches for hardwoods). All larger trees have entries in this field if they are growing-stock trees (TREECLCD = 2 and STATUSCD = 1). All rough and rotten trees (TREECLCD = 3 or 4) and dead and cut trees (STATUSCD = 2 or 3) are blank (null) in this field. 41. VOLCSGRS Gross cubic-foot volume in the sawlog portion. This is the total volume of wood in the central stem of a timber species tree of sawtimber size (9.0 inches DIA minimum for softwoods, 11.0 inches DIA minimum for hardwoods), from a 1-foot stump to a minimum top diameter (7.0 inches for softwoods, 9.0 inches for hardwoods), or to where the central stem breaks into limbs, all of which are less than the minimum top diameter. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for softwood trees with DIA <9.0 inches (11.0
inches for hardwoods). All larger trees have entries in this field if they are growing-stock trees (TREECLCD = 2 and STATUSCD = 1). All rough and rotten trees (TREECLCD = 3 or 4) and dead and cut trees (STATUSCD = 2 or 3) are blank (null) in this field. 42. VOLBFNET Net board-foot volume in the sawlog portion. This is the net volume (International ¼-inch rule) of wood in the central stem of a timber species tree of sawtimber size (9.0 inches DIA minimum for softwoods, 11.0 inches DIA minimum for hardwoods), from a 1-foot stump to a minimum top diameter (7.0 inches for softwoods, 9.0 inches for hardwoods), or to where the central stem breaks into limbs all of which are less than the minimum top diameter. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per unit area information. This attribute is blank (null) for softwood trees with DIA <9.0 inches (11.0 inches for hardwoods). All larger trees should have entries in this field if they are growing-stock trees (TREECLCD = 2 and STATUSCD = 1). All rough and rotten trees (TREECLCD = 3 or 4) and dead and cut trees (STATUSCD = 2 or 3) are blank (null) in this field. 43. VOLBFGRS Gross board-foot volume in the sawlog portion. This is the total volume (International ¼-inch rule) of wood in the central stem of a timber species tree of sawtimber size (9.0 inches DIA minimum for softwoods, 11.0 inches DIA minimum for hardwoods), from a 1-foot stump to a minimum top diameter (7.0 inches for softwoods, 9.0 inches for hardwoods), or to where the central stem breaks into limbs all of which are less than the minimum top DIA. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per unit area information. This attribute is blank (null) for softwood trees with DIA <9.0 inches (11.0 inches for hardwoods). All larger trees should have entries in this field if they are growing-stock trees (TREECLCD = 2 and STATUSCD = 1). All rough and rotten trees (TREECLCD = 3 or 4) and dead and cut trees (STATUSCD = 2 or 3) are blank (null) in this field. 44. VOLCFSND Sound cubic-foot volume. For timber species (trees where the diameter is measured at breast height [DBH]), the volume of sound wood in the central stem of a sample tree \geq 5.0 inches in diameter from a 1-foot stump to a minimum 4-inch top diameter or to where the central stem breaks into limbs all of which are <4.0 inches in diameter. For woodland species (trees where the diameter is measured at root collar [DRC]), VOLCFSND is the net volume of wood and bark from the DRC measurement point(s) to a minimum $1\frac{1}{2}$ -inch top diameter; includes branches that are at least $1\frac{1}{2}$ inches in diameter along the length of the branch. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for trees with DIA <5.0 inches. All trees with DIA \geq 5.0 inches (including dead trees) have entries in this field. Does not include rotten and missing cull (volume loss due to rotten and missing cull defect has been deducted). 45. GROWCFGS Net annual merchantable cubic-foot growth of a growing-stock tree on timberland. This is the net change in cubic-foot volume per year of this tree (for remeasured plots, $(V_2 - V_1)/(t_2 - t_1)$; where 1 and 2 denote the past and current measurement, respectively, V is volume, and t indicates year of measurement). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW UNADJ. 46. GROWBFSL Net annual merchantable board-foot growth of a sawtimber size tree on timberland. This is the net change in board-foot (International $\frac{1}{4}$ -inch rule) volume per year of this tree (for remeasured plots $(V_2 - V_1)/(t_2 - t_1)$). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW_UNADJ. 47. GROWCFAL Net annual sound cubic-foot growth of a live tree on timberland. The net change in cubic-foot volume per year of this tree (for remeasured plots $(V_2 - V_1)/(t_2 - t_1)$). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW_UNADJ. GROWCFAL differs from GROWCFGS by including all trees, regardless of tree class. - 48. MORTCFGS Cubic-foot volume of a growing-stock tree on timberland for mortality purposes. Represents the cubic-foot volume of a growing-stock tree at time of death. To obtain estimates of annual per acre mortality, multiply by TPAMORT UNADJ. - 49. MORTBFSL Board-foot volume of a sawtimber size tree on timberland for mortality purposes. Represents the board-foot (International ¼-inch rule) volume of a sawtimber tree at time of mortality. To obtain estimates of annual per acre mortality, multiply by TPAMORT_UNADJ. - 50. MORTCFAL Sound cubic-foot volume of a tree on timberland for mortality purposes. Represents the cubic-foot volume of the tree at time of mortality. To obtain estimates of annual per acre mortality, multiply by TPAMORT_UNADJ. MORTCFAL differs from MORTCFGS by including all trees, regardless of tree class. - 51. REMVCFGS Cubic-foot volume of a growing-stock tree on timberland for removal purposes. Represents the cubic-foot volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV UNADJ. - 52. REMVBFSL Board-foot volume of a sawtimber size tree on timberland for removal purposes. Represents the board-foot (International ¼-inch rule) volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV_UNADJ. - 53. REMVCFAL Sound cubic-foot volume of a tree on timberland for removal purposes. Represents the cubic-foot volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV_UNADJ. REMVCFAL differs from REMVCFGS by including all trees, regardless of tree class. - 54. DIACHECK Diameter check code. A code indicating the reliability of the diameter measurement. | Code | Description | |------|---| | 0 | Diameter accurately measured | | 1 | Diameter estimated | | 2 | Diameter measured at different location than previous measurement | | | (remeasurement trees only) | | 5 | Diameter modeled in the office (used with periodic inventories) | Note: If both codes 1 and 2 apply, code 2 is used. - Mortality year. (*Core optional*.) The estimated year in which a remeasured tree died or was cut. Populated where PLOT.MANUAL ≥1.0 and populated by some FIA work units where PLOT.MANUAL <1.0. - 56. SALVCD Salvable dead code. A standing or down dead tree considered merchantable by regional standards. Contact the appropriate FIA work unit for information on how this code is assigned for a particular State (table 6). | Code | Description | | |------|-------------------|--| | 0 | Dead not salvable | | | 1 | Dead salvable | | Uncompacted live crown ratio. (*Core optional Phase 2: ≥5.0-inch live trees; Core Phase 3: ≥1.0-inch live trees.*) Percentage determined by dividing the live crown length by the actual tree length. When PLOT.MANUAL <3.0 the variable was a code, which was converted to the midpoint of the ranges represented by the codes, and is stored as a percentage. 58. CPOSCD Crown position code. (*Core on Phase 3 plots only.*) The relative position of each tree in relation to the overstory canopy. | Code | Description | |------|-------------| | 1 | Superstory | | 2 | Overstory | | 3 | Understory | | 4 | Open canopy | 59. CLIGHTCD Crown light exposure code. (*Core optional on Phase 2 plots; Core on Phase 3 plots only.*) A code indicating the amount of light being received by the tree crown. Collected for all live trees at least 5 inches DBH/DRC. Trees with UNCRCD <35 have a maximum CLIGHTCD of 1. # Code Description The tree receives no direct sunlight because it is shaded by adjacent trees or other vegetation Receives full light from the top or 1 side Receives full light from the top and 1 side (or 2 sides without the top) Receives full light from the top and 2 sides (or 3 sides without the top) - 4 Receives full light from the top and 3 sides 5 Receives full light from the top and 4 sides - 60. CVIGORCD Crown vigor code. (*Core optional on Phase 2 plots; Core on Phase 3 plots only.*) A code indicating the vigor of sapling crowns. Collected for live trees between 1 and 4.9 inches DBH/DRC. | Code | Desc | rip | tion | |------|------|-----|------| | | | | | - Saplings must have an uncompacted live crown ratio of 35 or higher, have <5 percent dieback (deer/rabbit browse is not considered as dieback but is considered missing foliage) and 80 percent or more of the foliage present is normal or at least 50 percent of each leaf is not damaged or missing. Twigs and branches that are dead because of normal shading are not included. - 2 Saplings do not meet class 1 or 3 criteria. They may have any uncompacted live crown ratio, may or may not have dieback and may have between 21 and 100 percent of the foliage classified as normal. - Saplings may have any uncompacted live crown ratio and have 1 to 20 percent normal foliage or the percent of foliage missing combined with the percent of leaves that are over 50 percent damaged or missing should equal 80 percent or more of the live crown. Twigs and branches that are dead because of normal shading are not included. Code is also used for saplings that have
no crown by definition ### 61. CDENCD Crown density code. (*Core optional on Phase 2 plots; Core on Phase 3 plots only*.) A code indicating how dense the tree crown is, estimated in percent classes. Collected for all live trees at least 5 inches DBH/DRC. Crown density is the amount of crown branches, foliage and reproductive structures that blocks light visibility through the crown. | Code | Description | |------|-------------| | 00 | 0% | | 05 | 1-5% | | 10 | 6-10% | | 15 | 11-15% | | • | • | | • | • | | | | | 95 | 91-95% | | 99 | 96-100% | ### 62. CDIEBKCD Crown dieback code. (*Core optional on Phase 2 plots; Core on Phase 3 plots only*.) A code indicating the amount of recent dead material in the upper and outer portion of the crown, estimated in percent classes. Collected for all live trees at least 5 inches DBH/DRC. | Code | Description | |------|-------------| | 00 | 0% | | 05 | 1-5% | | 10 | 6-10% | | 15 | 11-15% | | • | • | | • | • | | | • | | 95 | 91-95% | | 99 | 96-100% | | | | ### 63. TRANSCD Foliage transparency code. (*Core optional on Phase 2 plots; Core on Phase 3 plots only*.) A code indicating the amount of light penetrating the foliated portion of the crown, estimated in percent classes. Collected for all live trees at least 5 inches DBH/DRC. | Code | Description | |------|-------------| | 00 | 0% | | 05 | 1-5% | | 10 | 6-10% | | 15 | 11-15% | | | | | | • | | | | | 95 | 91-95% | | 99 | 96-100% | 64. TREEHISTCD Tree history code. Identifies the tree with detailed information as to whether the tree is live, dead, cut, removed due to land use change, etc. Contact the appropriate FIA work unit for the definitions (table 6). Only collected by certain FIA units (SURVEY.RSCD = 23, 24, or 33). - 65. DIACALC - Current diameter calculated. If the diameter is unmeasurable (i.e., the tree is cut or dead), the diameter is calculated (in inches) and stored in this variable. Only collected by certain FIA work units (SURVEY.RSCD = 23 or 33). - 66. BHAGE Breast height age. The age of a live tree derived from counting tree rings from an increment core sample extracted at a height of 4.5 feet above ground. Breast height age is collected for a subset of trees and only for trees that the diameter is measured at breast height (DBH). This data item is used to calculate classification variables such as stand age. For PNWRS, one tree is sampled for BHAGE for each species, within each crown class, and for each condition class present on a plot. Age of saplings (<5.0 inches DBH) may be aged by counting branch whorls above 4.5 feet. No timber hardwood species other than red alder are bored for age. For RMRS, one tree is sampled for each species and broad diameter class present on a plot. Only collected by certain FIA work units (SURVEY.RSCD = 22 or 26) and is left blank (null) when it is not collected. ### 67. TOTAGE Total age. The age of a live tree derived either from counting tree rings from an increment core sample extracted at the base of a tree where diameter is measured at root collar (DRC), or for small saplings (1.0 to 2.9 inches DBH) by counting all branch whorls, or by adding a species-dependent number of years to breast height age. Total age is collected for a subset of trees and is used to calculate classification variables such as stand age. Only collected by certain FIA work units (SURVEY.RSCD = 22 or 26) and is left blank (null) when it is not collected. - 68. CULLDEAD - Dead cull. The percent of the gross cubic-foot volume that is cull due to sound dead material. Recorded for all trees that are at least 5.0 inches in diameter. Only collected by certain FIA work units (SURVEY.RSCD = 22). This attribute is blank (null) for trees smaller than 5 inches and is always null for the other FIA work units. - 69. CULLFORM Form cull. The percent of the gross cubic-foot volume that is cull due to form defect. Recorded for live trees that are at least 5.0 inches DBH. Only collected by certain FIA work units (SURVEY.RSCD = 22). This attribute is blank (null) for dead trees, trees smaller than 5 inches DBH, for all trees where the diameter is measured at root collar (DRC), and is always null for the other FIA work units. #### 70. CULLMSTOP Missing top cull. The percent of the gross cubic-foot volume that is cull due to a missing (broken) merchantable top. Recorded for trees that are at least 5.0 inches in diameter. The volume estimate does not include any portion of the missing top that is <4.0 inches DOB (diameter outside bark). Many broken top trees may have 0% missing top cull because no merchantable volume was lost. Only collected by certain FIA work units (SURVEY.RSCD = 22). This attribute is blank (null) for trees smaller than 5 inches diameter and is always null for the other FIA work units. - 71. CULLBF Board-foot cull. The percent of the gross board-foot volume that is cull due to rot or form. Only collected by certain FIA work units (SURVEY.RSCD = 24). - 72. CULLCF Cubic-foot cull. The percent of the gross cubic-foot volume that is cull due to rot or form. Only collected by certain FIA work units (SURVEY.RSCD = 24). - 73. BFSND Board-foot-cull soundness. The percent of the board-foot cull that is sound (due to form). Only collected by certain FIA work units (SURVEY.RSCD=24). - 74. CFSND Cubic-foot-cull soundness. The percent of the cubic-foot cull that is sound (due to form). Only collected by certain FIA work units (SURVEY.RSCD=24). - 75. SAWHT Sawlog height. The length (height) of a tree, recorded to a 7-inch top (9-inch for hardwoods), where at least one 8-foot log, merchantable or not, is present. On broken topped trees, sawlog length is recorded to the point of the break. Only collected by certain FIA work units (SURVEY.RSCD = 24). - 76. BOLEHT Bole height. The length (height) of a tree, recorded to a 4-inch top, where at least one 4-foot section is present. Only collected by certain FIA work units (SURVEY.RSCD = 24). - 77. FORMCL Form class. A code used in calculating merchantable bole net volume. Recorded for all live hardwood trees tallied that are ≥5.0 inch DBH/DRC. Also recorded for conifers ≥5.0 inch DBH in Region 5 National Forests. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### **Code Description** - 1 First 8 feet above stump is straight - 2 First 8 feet above stump is NOT straight or forked; but there is at least one straight 8-foot log elsewhere in the tree - 3 No 8-foot logs anywhere in the tree now or in the future due to form #### 78. HTCALC Current height calculated. If the height is unmeasurable (i.e., the tree is cut or dead), the height is calculated (in feet) and stored in this variable. Only collected by certain FIA work units (SURVEY.RSCD = 33). #### 79. HRDWD_CLUMP_CD Hardwood clump code. A code sequentially assigned to each hardwood clump within each species as they are found on a subplot. Up to 9 hardwood clumps can be identified and coded within each species on each subplot. A clump is defined as having 3 or more live stems originating from a common point on the root system. Western woodland hardwood species are not evaluated for clump code. Clump code data are used to adjust stocking estimates since trees growing in clumps contribute less to stocking than do individual trees. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 80. SITREE Calculated site index. Computed for every tree. The site index represents the average total length (in feet) that dominant and co-dominant trees in fully-stocked, even-aged stands (of the same species as this tree) will obtain at key ages (usually 25 or 50 years). Only collected by certain FIA work units (SURVEY.RSCD = 23). 81. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 82. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 83. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 84. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 85. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 86. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation 87. MORTCD Mortality code. (*Core optional.*) Used for a tree that was alive within past 5 years, but has died. | Code | Description | |------|------------------------------------| | 0 | Tree does not qualify as mortality | | 1 | Tree does qualify as mortality | #### 88. HTDMP Height to diameter measurement point. (*Core optional*.) For trees measured directly at 4.5 feet above ground, this item is blank (null). If the diameter is not measured at 4.5 feet, the actual length from the ground, to the nearest 0.1 foot, at which the diameter was measured for each tally tree, 1.0-inch DBH and larger. - 89. ROUGHCULL Rough cull. (*Core optional.*) Percentage of sound dead cull, as a percent of the merchantable bole/portion of the tree. - 90. MIST_CL_CD Mistletoe class code. (*Core optional*.) A rating of dwarf mistletoe infection. Recorded on all live conifer species except juniper. Using the Hawksworth (1979) six-class rating system, the live crown is divided into thirds, and each third is rated using the following scale: 0 is for no visible infection, 1 for <50 percent of branches infected, 2 for >50 percent of branches infected. The ratings for each third are summed together to yield the
Hawksworth rating. | Code | Description | |------|---| | 0 | Hawksworth tree DMR rating of 0, no infection | | 1 | Hawksworth tree DMR rating of 1, light infection | | 2 | Hawksworth tree DMR rating of 2, light infection | | 3 | Hawksworth tree DMR rating of 3, medium infection | | 4 | Hawksworth tree DMR rating of 4, medium infection | | 5 | Hawksworth tree DMR rating of 5, heavy infection | | 6 | Hawksworth tree DMR rating of 6, heavy infection | #### 91. CULL FLD Rotten/missing cull, field -recorded. (*Core:* ≥5.0-inch live trees; Core optional: ≥5.0-inch standing dead trees.) The percentage rotten or missing cubic-foot cull volume, estimated to the nearest 1 percent. This estimate does not include any cull estimate above actual length; therefore volume lost from a broken top is not included (see CULL for percent cull including cull from broken top). When field crews estimate volume loss (tree cull), they only consider the cull on the merchantable bole/portion of the tree, from a 1-foot stump to a 4-inch top diameter outside bark (DOB). For western woodland species, the merchantable portion is between the point of DRC measurement to a 1.5-inch top DOB. #### 92. RECONCILECD Reconcile code. Recorded for remeasurement locations only. A code indicating the reason a tree either enters or is no longer a part of the inventory. #### **Code Description** - Ingrowth or reversions either a new tally tree not qualifying as through growth or a new tree on land that was formerly nonforest and now qualifies as forest land (includes reversion or encroachments). - 2 Through growth new tally tree 5 inches DBH/DRC and larger, within the microplot, which was not missed at the previous inventory. - 3 Missed live a live tree missed at previous inventory and that is live, dead, or removed now. - 4 Missed dead a dead tree missed at previous inventory and that is dead or removed now. - 5 Shrank live tree that shrunk below threshold diameter on microplot/subplot/macroplot plot. - Missing (moved) tree was correctly tallied in previous inventory, but has now moved beyond the radius of the plot due to natural causes (i.e., small earth movement, hurricane). Tree must be either live before and still alive now or dead before and dead now. If tree was live before and now dead, this is a mortality tree and should have STATUSCD = 2 (not 0). - 7 Cruiser error erroneously tallied at previous inventory - Procedural change tree was tallied at the previous inventory, but is no longer tallied due to a definition or procedural change. - 9 Tree was sampled before, but now the area where the tree was located is nonsampled. All trees on the nonsampled area have RECONCILECD = 9. - 93. PREVDIA Previous diameter. The previous diameter (in inches) of the sample tree at the point of diameter measurement. Populated for remeasured trees. - 94. FGROWCFGS Net annual merchantable cubic-foot growth of a growing-stock tree on forest land. This is the net change in cubic-foot volume per year of this tree (for remeasured plots, $(V_2 V_1)/(t_2 t_1)$; where 1 and 2 denote the past and current measurement, respectively, V is volume, t indicates date of measurement, and $t_2 t_1 = \text{PLOT.REMPER}$). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW_UNADJ. - 95. FGROWBFSL Net annual merchantable board-foot growth of a sawtimber tree on forest land. This is the net change in board-foot (International $\frac{1}{4}$ -inch rule) volume per year of this tree (for remeasured plots $(V_2 V_1)/(t_2 t_1)$). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW_UNADJ. - 96. FGROWCFAL Net annual sound cubic-foot growth of a live tree on forest land. The net change in cubic-foot volume per year of this tree (for remeasured plots $(V_2 - V_1)/(t_2 - t_1)$). Because this value is net growth, it may be a negative number. Negative growth values are usually due to mortality $(V_2 = 0)$ but can also occur on live trees that have a net loss in volume because of damage, rot, broken top, or other causes. To expand to a per acre value, multiply by TPAGROW_UNADJ. FGROWCFAL differs from FGROWCFGS by including all trees, regardless of tree class. - 97. FMORTCFGS Cubic-foot volume of a growing-stock tree for mortality purposes on forest land. Represents the cubic-foot volume of a growing-stock tree at time of mortality. To obtain estimates of annual per acre mortality, multiply by TPAMORT UNADJ. - 98. FMORTBFSL Board-foot volume of a sawtimber tree for mortality purposes on forest land. Represents the board-foot (International ¼-rule) volume of a sawtimber tree at time of mortality. To obtain estimates of annual per acre mortality, multiply by TPAMORT_UNADJ. - 99. FMORTCFAL Sound cubic-foot volume of a tree for mortality purposes on forest land. Represents the cubic-foot volume of the tree at time of mortality. To obtain estimates of annual per acre mortality, multiply by TPAMORT_UNADJ. FMORTCFAL differs from FMORTCFGS by including all trees, regardless of tree class. - 100. FREMVCFGS Cubic-foot volume of a growing-stock tree for removal purposes on forest land. Represents the cubic-foot volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV UNADJ. - 101. FREMVBFSL Board-foot volume of a sawtimber size tree for removal purposes on forest land. Represents the board-foot (International ¼-rule) volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV_UNADJ. - 102. FREMVCFAL Sound cubic-foot volume of the tree for removal purposes on forest land. Represents the cubic-foot volume of the tree at time of removal. To obtain estimates of annual per acre removals, multiply by TPAREMV_UNADJ. FREMVCFAL differs from FREMVCFGS by including all trees, regardless of tree class. #### 103. P2A GRM FLG Periodic to annual growth, removal, and mortality flag. A code indicating if this tree is part of a periodic inventory (usually from a variable-radius plot design) that is only included for the purposes of computing growth, removals and/or mortality estimates. This tree does not contribute to current estimates of such attributes as volume, biomass or number of trees. The flag is set to Y for those trees that are needed for estimation and otherwise is left blank (null). #### 104. TREECLCD NERS Tree class code, Northeastern Research Station. In annual inventory, this code represents a classification of the overall quality of a tree that is 5.0 inches DBH and larger. It classifies the quality of a sawtimber tree based on the present condition, or it classifies the quality of a poletimber tree as a prospective determination (i.e., a forecast of potential quality when and if the tree becomes sawtimber size). For more detailed description, see the regional field guide. Only collected by certain FIA work units (SURVEY.RSCD = 24). #### **Code Description** - Preferred Live tree that would be favored in cultural operations. Mature tree, that is older than the rest of the stand; has less than 20 percent total board foot cull; is expected to live for 5 more years: and is a low risk tree. In general, the tree has the following qualifications: - must be free from "general" damage (i.e., damages that would now or prospectively cause a reduction of tree class, significantly deter growth, or prevent it from producing marketable products in the next 5 years). - should have no more than 10 percent board-foot cull due to form defect. - should have good vigor, usually indicated by a crown ratio of 30 percent or more and dominant or co-dominant. - usually has a grade 1 butt log. - 2 Acceptable This class includes: - live sawtimber tree that does not qualify as a preferred tree but is not a cull tree (see Rough and Rotten Cull). - live poletimber tree that prospectively will not qualify as a preferred tree, but is not now or prospectively a cull tree (see Rough and Rotten Cull). - 3 Rough Cull This class includes: - live sawtimber tree that currently has 67 percent or more predominantly sound board-foot cull; or does not contain one merchantable 12-foot sawlog or two non-contiguous merchantable 8-foot sawlogs. - live poletimber tree that currently has 67 percent or more predominantly sound cubic-foot cull; or prospectively will have 67 percent or more predominantly sound board-foot cull; or will not contain one merchantable 12-foot sawlog or two noncontiguous merchantable 8-foot sawlogs. - 4 Rotten Cull This class includes: - live sawtimber tree that currently has 67 percent or more predominantly unsound board-foot cull. - live poletimber tree that currently has 67 percent or more predominantly unsound cubic-foot cull; or prospectively will have 67 percent or more predominantly unsound board-foot cull. - Dead Tree that has recently died (within the last several years); but still retains many branches (including some small branches and possibly some fine twigs); and has bark that is generally tight and hard to remove from the tree. - Snag Dead tree, or what remains of a dead tree, that is at least 4.5 feet tall and is missing most of its bark. This category includes a tree covered with bark that is very loose. This bark can usually be removed, often times in big strips, with very little effort. A snag is not a recently dead tree. Most often, it has been dead for several years sometimes, for more than a decade. #### 105. TREECLCD_SRS Tree class code, Southern Research Station. A code indicating the
general quality of the tree. Prior to the merger of the Southern and Southeastern Research Stations (INVYR ≤1997), growing-stock (code 2) was only assigned to species that were considered to have commercial value. Since the merger (INVYR >1997), code 2 has been applied to all tree species meeting the growing-stock form, grade, size and soundness requirements, regardless of commercial value. Only collected by certain FIA work units (SURVEY.RSCD = 33). # Code Description Growing-stock – All trees that have at least one 12-foot log or two 8-foot logs that meet grade and size requirements and at least ½ of the total board foot volume is merchantable. Poletimber-sized trees are evaluated based on their potential. Rough cull – Trees that do not contain at least one 12-foot log or two 8-foot logs, or more than ⅓ of the total board foot volume is not merchantable, primarily due to roughness or poor form. Rotten cull: Trees that do not contain at least one 12-foot log or two 8-foot logs, or more than \(^{1}\)3 of the total board foot volume is not merchantable, primarily due to rotten, unsound wood. #### 106. TREECLCD NCRS Tree class code, North Central Research Station. In annual inventory, a code indicating tree suitability for timber products, or the extent of decay in the butt section of down-dead trees. It is recorded on live standing, standing-dead, and down dead trees that are 1.0 inches DBH and larger. Tree class is basically a check for the straightness and soundness of the sawlog portion on a sawtimber tree or the potential sawlog portion on a poletimber tree or sapling. "Sawlog portion" is defined as the length between the 1-foot stump and the 9.0-inch top diameter of outside bark, DOB, for hardwoods, or the 7.0-inch top DOB for softwoods. For more detailed description, see the regional field guide http://www.nrs.fs.fed.us/fia/data-collection/. Only collected by certain FIA work units (SURVEY.RSCD = 23). #### **Code Description** - Growing-stock Any live tree of commercial species that is saw-timber size and has at least one merchantable 12-foot sawlog or two merchantable 8-foot sawlogs meeting minimum log-grade requirements. At least one-third of the gross board-foot volume of the sawlog portion must be merchantable material. A merchantable sawlog must be at least 50 percent sound at any point. Any pole timber size tree that has the potential to meet the above specifications. - 30 Rough Cull, Salvable, and Salvable-down Includes any tree of noncommercial species, or any tree that is saw-timber size and has no merchantable sawlog. Over one-half of the volume in the sawlog portion does not meet minimum log-grade specifications due to roughness, excessive sweep or crook, splits, cracks, limbs, or forks. Rough cull pole-size trees do not have the potential to meet the specifications for growing-stock because of forks, limb stoppers, or excessive sweep or crook. A down-dead tree ≥5.0-inch DBH that meets these standards is given a tree/decay code of 30. - Short-log Cull Any live saw-timber-size tree of commercial species that has at least one 8-foot sawlog, but less than a 12-foot sawlog, meeting minimum log-grade specifications. Any live saw-timber-size tree of commercial species that has less than one-third of the volume of the sawlog portion in merchantable logs, but has at least one 8-foot or longer sawlog meeting minimum log-grade specifications. A short sawlog must be 50 percent sound at any point. Pole-size trees never receive a tree class code 31. - And the Rotten Cull Any live tree of commercial species that is saw-timber size and has no merchantable sawlog. Over one-half of the volume in the sawlog portion does not meet minimum log-grade specifications primarily because of rot, missing sections, or deadwood. Classify any pole-size tree that does not have the potential to meet the specifications for growing-stock because of rot as rotten cull. Assume that all live trees will eventually attain sawlog size at DBH. Predicted death, tree vigor, and plot site index are not considered in determining tree class. A standing-dead tree without an 8-foot or longer section that is at least 50 percent sound has a tree class of 40. On remeasurement of a sapling, if it has died and is still standing it is given a tree class of 40. #### 107. TREECLCD RMRS Tree class code, Rocky Mountain Research Station. A code indicating the general quality of the tree. Only collected by certain FIA work units (SURVEY.RSCD = 22). #### **Code Description** - Sound-live timber species All live timber trees (species with diameter measured at breast height) that meet minimum merchantability standards. In general, these trees have at least one solid 8-foot section, are reasonably free of form defect on the merchantable bole, and at least 34 percent or more of the volume is merchantable. Excludes rough or rotten cull timber trees. - All live woodland species All live woodland trees (species with diameter measured at root collar). All trees assigned to species groups 23 and 48 belong in this category (see appendix G). | Code | Description | |------|--| | 3 | Rough-live timber species – All live trees that do not now, or | | | prospectively, have at least one solid 8-foot section, reasonably free of | | | form defect on the merchantable bole, or have 67 percent or more of the | | | merchantable volume cull; and more than half of this cull is due to sound | | | dead wood cubic-foot loss or severe form defect volume loss. | | 4 | Rotten-live timber species – All live trees with 67 percent or more of the | | | merchantable volume cull, and more than half of this cull is due to rotten | | | or missing cubic-foot volume loss. | | 5 | Hard (salvable) dead – dead trees that have less than 67 percent of the | | | volume cull due to rotten or missing cubic-foot volume loss. | | 6 | Soft (nonsalvable) dead – dead trees that have 67 percent or more of the | volume cull due to rotten or missing cubic-foot volume loss. #### 108. STANDING DEAD CD Standing dead code. A code indicating if a tree qualifies as standing dead. To qualify as a standing dead tally tree, the dead tree must be at least 5.0 inches in diameter, have a bole that has an unbroken actual length of at least 4.5 feet, and lean less than 45 degrees from vertical as measured from the base of the tree to 4.5 feet. Populated where PLOT.MANUAL ≥2.0; may be populated using information collected on dead trees in earlier inventories for dead trees. For western woodland species with multiple stems, a tree is considered down if more than $\frac{2}{3}$ of the volume is no longer attached or upright; cut and removed volume is not considered. For western woodland species with single stems to qualify as a standing dead tally tree, dead trees must be at least 5.0 inches in diameter, be at least 1.0 foot in unbroken ACTUAL LENGTH, and lean less than 45 degrees from vertical. ### CodeDescription0No – tree does not qualify as standing dead1Yes – tree does qualify as standing dead #### 109. PREV_STATUS_CD Previous tree status code. Tree status that was recorded at the previous inventory on all tally trees ≥ 1.0 inch in diameter. | Code | Description | |------|---| | 1 | Live tree – live tree at the previous inventory | | 2 | Dead tree – standing dead at the previous inventory | #### 110. PREV WDLDSTEM Previous woodland stem count. Woodland tree species stem count that was recorded at the previous inventory. Trees per acre unadjusted. The number of trees per acre that the sample tree theoretically represents based on the sample design. For fixed radius plots taken with the mapped plot design (PLOT.DESIGNCD = 1), TPA_UNADJ is set to a constant derived from the plot size and equals 6.018046 for trees sampled on subplots, 74.965282 for trees sampled on microplots, and 0.999188 for trees sampled on macroplots. Variable radius plots were often used in earlier inventories, so the value in TPA_UNADJ decreases as the tree diameter increases. Based on the procedures described in Bechtold and Patterson (2005), this attribute can be adjusted using factors stored on the POP_STRATUM table to derive population estimates. Examples of estimating population totals are shown in chapter 4. #### 112. TPAMORT_UNADJ Mortality trees per acre unadjusted. The number of mortality trees per acre per year that the sample tree theoretically represents based on the sample design. For fixed radius plots taken with the mapped plot design (PLOT.DESIGNCD =1), TPAMORT_UNADJ is set to a constant derived from the plot size divided by PLOT.REMPER. Variable radius plots were often used in earlier inventories, so the value in TPAMORT_UNADJ decreases as the tree diameter increases. This attribute will be blank (null) if the tree does not contribute to mortality estimates. Based on the procedures described in Bechtold and Patterson (2005), this attribute can be adjusted using factors stored on the POP_STRATUM table to derive population estimates. Examples of estimating population totals are shown in chapter 4. #### 113. TPAREMV_UNADJ Removal trees per acre unadjusted. The number of removal trees per acre per year that the sample tree theoretically represents based on the sample design. For fixed radius plots taken with the mapped plot design (PLOT.DESIGNCD =1), TPAREMV_UNADJ is set to a constant derived from the plot size divided by PLOT.REMPER. Variable radius plots were often used in earlier inventories, so the value in TPAREMV_UNADJ decreases as the tree diameter increases. This attribute will be blank (null) if the tree does not contribute to removals estimates. Based on the procedures described in Bechtold and Patterson (2005), this attribute can be adjusted using factors stored on the POP_STRATUM table to derive population estimates. Examples of estimating population totals are shown in chapter 4. #### 114.
TPAGROW_UNADJ Growth trees per acre unadjusted. The number of growth trees per acre that the sample tree theoretically represents based on the sample design. For fixed radius plots taken with the mapped plot design (PLOT.DESIGNCD = 1), TPAGROW_UNADJ is set to a constant derived from the plot size. Variable radius plots were often used in earlier inventories, so the value in TPAGROW_UNADJ decreases as the tree diameter increases. This attribute will be blank (null) if the tree does not contribute to growth estimates. Based on the procedures described in Bechtold and Patterson (2005), this attribute can be adjusted using factors stored on the POP_STRATUM table to derive population estimates. Examples of estimating population totals are shown in chapter 4. #### 115. DRYBIO BOLE Dry biomass in the merchantable bole. The oven-dry biomass (pounds) in the merchantable bole of timber species [trees where diameter is measured at breast height (DBH)] ≥5 inches in diameter. This is the biomass of sound wood in live and dead trees, including bark, from a 1-foot stump to a minimum 4-inch top diameter of the central stem. This is a per tree value and must be multiplied by TPA UNADJ to obtain per acre information. This attribute is blank (null) for timber species with DIA <5.0 inches and for woodland species. See DRYBIO WDLD SPP for biomass of woodland species and DRYBIO_SAPLING for biomass of timber species with DIA <5 inches. For dead or cut timber trees, this number represents the biomass at the time of death or last measurement. DRYBIO BOLE is based on VOLCFSND and specific gravity information derived by the Forest Products Lab and others (values stored in the REF SPECIES table). If VOLCFSND is not available, then either VOLCFGRS * Percent Sound or VOLCFNET * (average ratio of cubic foot sound to cubic foot net volume, calculated as national averages by species group and diameter) is used. The source of specific gravity information for each species can be found by linking the REF SPECIES table to the REF CITATION table. Appendix J contains equations used to estimate biomass components in the FIADB. 116. DRYBIO TOP Dry biomass in the top of the tree. The oven-dry biomass (pounds) in the top and branches (combined) of timber species [trees where diameter is measured at breast height (DBH)] \geq 5 inches in diameter. DRYBIO TOP includes the tip, the portion of the stem above the merchantable bole (i.e., above the 4-inch top diameter), and all branches; excludes foliage. Estimated for live and dead trees. This is a per tree value and must be multiplied by TPA UNADJ to obtain per acre information. For dead or cut trees, this number represents the biomass at the time of death or last measurement. This attribute is blank (null) for timber species with DIA <5.0 inches and for woodland species. See DRYBIO WDLD SPP for biomass of woodland species, and DRYBIO SAPLING for biomass of timber species with DIA < 5.0 inches. Appendix J contains equations used to estimate biomass components in the FIADB. #### 117. DRYBIO STUMP Dry biomass in the tree stump. The oven-dry biomass (pounds) in the stump of timber species [trees where diameter is measured at breast height (DBH)] ≥5 inches in diameter. The stump is that portion of the tree from the ground to the bottom of the merchantable bole (i.e., below 1 foot). This is a per tree value and must be multiplied by TPA UNADJ to obtain per acre information. Estimated for live and dead trees. For dead or cut trees, this number represents the biomass at the time of death or last measurement. This attribute is blank (null) for timber species with DIA <5.0 inches and for woodland species. See DRYBIO WDLD SPP for biomass of woodland species, and DRYBIO SAPLING for biomass of timber species with DIA <5.0 inches. Appendix J contains equations used to estimate biomass components in the FIADB. #### 118. DRYBIO_SAPLING Dry biomass of saplings. The oven-dry biomass (pounds) of the aboveground portion, excluding foliage, of live trees with a diameter from 1 to 4.9 inches. Calculated for timber species only. The biomass of saplings is based on biomass computed from Jenkins and others (2003), using the observed diameter and an adjustment factor. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Appendix J contains equations used to estimate biomass components in the FIADB. #### 119. DRYBIO WDLD SPP Dry biomass of woodland tree species. The oven-dry biomass (pounds) of the aboveground portion of a live or dead tree, excluding foliage, the tree tip (top of the tree above 1½ inches in diameter), and a portion of the stump from ground to diameter at root collar (DRC). Calculated for woodland species (trees where diameter is measured at DRC) with a diameter ≥1 inch. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. This attribute is blank (null) for woodland species with DIA <1.0 inch and for all timber species. Appendix J contains equations used to estimate biomass components in the FIADB. - DRYBIO_BG Dry biomass of the roots. The oven-dry biomass (pounds) of the belowground portion of a tree, includes coarse roots with a root diameter ≥0.1 inch. This is a modeled estimate, calculated on live trees with a diameter of ≥1 inch and dead trees with a diameter of ≥5 inches, for both timber and woodland. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Appendix J contains equations used to estimate biomass components in the FIADB. - 121. CARBON_AG Carbon in the aboveground portion of the tree. The carbon (pounds) in the aboveground portion, excluding foliage, of live trees with a diameter ≥1 inch, and dead trees with a diameter ≥5 inches. Calculated for both timber and woodland species. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Carbon is assumed to be one-half the value of biomass and is derived by summing the aboveground biomass estimates and multiplying by 0.5 as follows: CARBON_AG = 0.5 * (DRYBIO_BOLE + DRYBIO_STUMP + DRYBIO_TOP + DRYBIO_SAPLING + DRYBIO_WDLD_SPP) 122. CARBON_BG Carbon in the belowground portion of the tree. The carbon (pounds) of coarse roots >0.1 inch in root diameter. Calculated for live trees with a diameter ≥1 inch, and dead trees with a diameter ≥5 inches, for both timber and woodland species. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Carbon is assumed to be one-half the value of belowground biomass as follows: $CARBON_BG = 0.5 * DRYBIO_BG$ #### 123. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. #### 124. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### 125. BORED CD PNWRS Tree bored code, Pacific Northwest Research Station. Used in conjunction with tree age (BHAGE and TOTAGE). Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code | Description | |------|---| | 1 | Trees bored or 'whorl counted' at the current inventory | | 2 | Tree age derived from a previous inventory | | 3 | Tree age was extrapolated | #### 126. DAMLOC1 PNWRS Damage location 1, Pacific Northwest Research Station. The location on the tree where Damage Agent 1 is found. Only collected by certain FIA work units (SURVEY.RSCD = 26). | including
3 diameter
ation to
and | |--| | an angle | | | | a | #### 127. DAMLOC2 PNWRS Damage location 2, Pacific Northwest Research Station. See DAMLOC1_PNWRS. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 128. DIACHECK PNWRS Diameter check, Pacific Northwest Research Station. A separate estimate of the diameter without the obstruction if the diameter was estimated because of moss/vine/obstruction, etc. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### **Code Description** - 5 Diameter estimated because of moss. - 6 Diameter estimated because of vines. - 7 Diameter estimated (double nail diameter). #### 129. DMG AGENT1 CD PNWRS Damage agent 1, Pacific Northwest Research Station. Primary damage agent code in PNW. Up to three damaging agents can be coded in PNW as DMG_AGENT1_CD_PNWRS, DMG_AGENT2_CD_PNWRS, and DMG_AGENT3_CD_PNWRS. A code indicating the tree damaging agent that is considered to be of greatest importance to predict tree growth, survival, and forest composition and structure. Additionally, there are two classes of damaging agents. Class I damage agents are considered more important than class II agents and are thus coded as a primary agent before the class II agents. For more information, see appendix H. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 130. DMG AGENT2 CD PNWRS Damage agent 2, Pacific Northwest Research Station. See DAM_AGENT1_CD_PNWRS. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 131. DMG AGENT3 CD PNWRS Damage agent 3, Pacific Northwest Research Station. Damage Agent is a 2-digit code with values 01 to 91. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 132. MIST CL CD PNWRS Leafy mistletoe class code, Pacific Northwest Research Station. All juniper species, incense cedars, white fir (CA only) and oak trees are rated for leafy mistletoe infection. This item is used to describe the extent and severity of leafy mistletoe infection (see MIST_CL_CD for dwarf mistletoe information). Only collected
by certain FIA work units (SURVEY.RSCD=26). | Code | Description | |------|---| | 0 | None | | 7 | <50 percent of crown infected | | 8 | ≥50 percent of crown infected or any occurrence on the bole | #### 133. SEVERITY1 CD PNWRS Damage severity 1, Pacific Northwest Research Station for years 2001-2004. Damage severity depends on the damage agent coded (see appendix H for codes). This is a 2-digit code that indicates either percent of location damaged (01-99), or the appropriate class of damage (values vary from 0-9 depending on the specific Damage Agent). Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 134. SEVERITY1A CD PNWRS Damage severity 1A, Pacific Northwest Research Station. Damage severity depends on the damage agent coded (see appendix H for codes). This is a 2-digit code indicating either percent of location damaged (01-99), or the appropriate class of damage (values vary from 0-4 depending on the specific Damage Agent). Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 135. SEVERITY1B CD PNWRS Damage severity 1B, Pacific Northwest Research Station. Damage severity B is only coded when the Damage Agent is white pine blister rust (36). Only collected by certain FIA work units (SURVEY.RSCD = 26). #### **Code Description** - 1 Branch infections located more than 2.0 feet from tree bole. - 2 Branch infections located 0.5 to 2.0 feet from tree bole. - Branch infection located within 0.5 feet of tree bole OR tree bole infection present. #### 136. SEVERITY2 CD PNWRS Damage severity 2, Pacific Northwest Research Station for years 2001-2004. Damage severity depends on the damage agent coded (see appendix H for codes). This is a 2-digit code indicating either percent of location damaged (01-99), or the appropriate class of damage (values vary from 0-9 depending on the specific Damage Agent). Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 137. SEVERITY2A CD PNWRS Damage severity 2A, Pacific Northwest Research Station starting in 2005. See SEVERITY1A_CD_PNWRS. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 138. SEVERITY2B CD PNWRS Damage severity 2B, Pacific Northwest Research Station starting in 2005. See SEVERITY1B_CD_PNWRS. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 139. SEVERITY3 CD PNWRS Damage severity 3, Pacific Northwest Research Station for years 2001-2004. Damage severity depends on the damage agent coded (see appendix H for codes). This is a 2-digit code indicating either percent of location damaged (01-99), or the appropriate class of damage (values vary from 0-9 depending on the specific Damage Agent). Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 140. UNKNOWN DAMTYP1 PNWRS Unknown damage type 1, Pacific Northwest Research Station. A code indicating the sign or symptom recorded when UNKNOWN damage code 90 is used. Only collected by certain FIA work units (SURVEY.RSCD = 26). | Code | Description | |------|-------------------------------| | 1 | canker/gall | | 2 | open wound | | 3 | resinosis | | 4 | broken | | 5 | damaged or discolored foliage | | 6 | other | #### 141. UNKNOWN DAMTYP2 PNWRS Unknown damage type 2, Pacific Northwest Research Station. See UNKNOWN_DAMTYP1_PNWRS. Only collected by certain FIA work units (SURVEY.RSCD = 26). #### 142. PREV_PNTN_SRS Previous periodic prism number, tree number, Southern Research Station. In some older Southeast Experiment Station states, the prism point, tree number (PNTN) of the current cycle did not match the previous cycle's prism point, tree number. PREV_PNTN_SRS is used to join the current and the previous prism plot trees. #### **Seedling Table (Oracle table name is SEEDLING)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|---------------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | INVYR | Inventory year | NUMBER(4) | | 4 | STATECD | State code | NUMBER(4) | | 5 | UNITCD | Unit code | NUMBER(2) | | 6 | COUNTYCD | County code | NUMBER(3) | | 7 | PLOT | Phase 2 plot number | NUMBER(5) | | 8 | SUBP | Subplot number | NUMBER(3) | | 9 | CONDID | Condition class number | NUMBER(1) | | 10 | SPCD | Species code | NUMBER | | 11 | SPGRPCD | Species group code | NUMBER(2) | | 12 | STOCKING | Tree stocking | NUMBER(7,4) | | 13 | TREECOUNT | Tree count for seedlings | NUMBER(3) | | 14 | TOTAGE | Total age | NUMBER(3) | | 15 | CREATED_BY | Created by | VARCHAR2(30) | | 16 | CREATED_DATE | Created date | DATE | | 17 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 18 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 19 | MODIFIED_DATE | Modified date | DATE | | 20 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 21 | TREECOUNT_CALC | Tree count used in calculations | NUMBER | | 22 | TPA_UNADJ | Trees per acre unadjusted | NUMBER(11,6) | | 23 | CYCLE | Inventory cycle number | NUMBER(2) | | 24 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | Type of key | Column(s) | Tables to link | Abbreviated notation | |--|------------------------------|------------------|----------------------| | Primary | (CN) | N/A | SDL_PK | | Unique | (PLT_CN, SUBP, CONDID, SPCD) | N/A | SDL_UK | | Natural (STATECD, INVYR, UNITCD, COUNTYCD, PLOT, SUBP, CONDID, SPCD) | | N/A | SDL_NAT_I | | Foreign | (PLT_CN) | SEEDLING to PLOT | SDL_PLT_FK | Seedling data collection overview – When PLOT.MANUAL <2.0, the national core procedure was to record the actual seedling count up to six seedlings and then record 6+ if at least six seedlings were present. However, the following regions collected the actual seedling count when PLOT.MANUAL <2.0: Rocky Mountain Research Station (RMRS) and North Central Research Station (NCRS). If PLOT.MANUAL <2.0 and TREECOUNT is blank (null), then a value of 6 in TREECOUNT_CALC represents 6 or more seedlings. In the past, seedlings were often tallied in FIA inventories only to the extent necessary to determine if some minimum number were present, which means that seedlings were often under-reported. Note: The SEEDLING record may not exist for some periodic inventories. - 1. CN Sequence number. A unique index used to easily identify a seedling. - 2. PLT_CN Plot sequence number. Foreign key linking the seedling record to the plot record. - 3. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### Exceptions: INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. 5. UNITCD Survey unit number. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. 6. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. 7. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. 8. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit (table 6). 9. CONDID Condition class number. Unique identifying number assigned to each condition on a
plot. A condition is initially defined by condition class status. Differences in reserved status, owner group, forest type, stand-size class, regeneration status, and stand density further define condition for forest land. Mapped nonforest conditions are also assigned numbers. At the time of the plot establishment, the condition class at plot center (the center of subplot 1) is usually designated as condition class 1. Other condition classes are assigned numbers sequentially at the time each condition class is delineated. On a plot, each sampled condition class must have a unique number that can change at remeasurement to reflect new conditions on the plot. 10. SPCD Species code. An FIA species code. Refer to appendix F for codes. 11. SPGRPCD Species group code. A code assigned to each tree species in order to group them for reporting purposes on presentation tables. Codes and their associated names (see REF_SPECIES_GROUP.NAME) are shown in appendix G. Individual tree species and corresponding species group codes are shown in appendix F. 12. STOCKING Tree stocking. The stocking value assigned to each count of seedlings, by species. Stocking is a relative term used to describe (in percent) the adequacy of a given stand density in meeting a specific management objective. Species or forest type stocking functions were used to assess the stocking contribution of seedling records. These functions, which were developed using stocking guides, relate the area occupied by an individual tree to the area occupied by a tree of the same size growing in a fully stocked stand of like trees. The stocking of seedling count records is used in the calculation of COND.GSSTKCD and COND.ALSTKCD on the condition record. - 13. TREECOUNT Tree count (for seedlings). Indicates the number of seedlings (DIA <1.0 inch) present on the microplot. Conifer seedlings are at least 6 inches tall and hardwood seedlings are at least 12 inches tall. When PLOT.MANUAL <2.0, the national core procedure was to record the actual seedling count up to six seedlings and then record 6+ if at least six seedlings were present. However, the following regions collected the actual seedling count when PLOT.MANUAL <2.0: Rocky Mountain Research Station (RMRS) and North Central Research Station (NCRS). If PLOT.MANUAL <2.0 and TREECOUNT is blank (null), then a value of 6 in TREECOUNT_CALC represents 6 or more seedlings. - Total age. The seedling's total age. Total age is collected for a subset of seedling count records, using one representative seedling for the species. The age is obtained by counting the terminal bud scars or the whorls of branches and may be used in the stand age calculation. Only collected by certain FIA work units (SURVEY.RSCD = 22). This attribute may be blank (null) for SURVEY.RSCD = 22 and is always null for the other FIA work units. - 15. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 16. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 17. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created #### 18. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 19. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 20. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### 21. TREECOUNT CALC Tree count used in calculations. This attribute is set either to COUNTCD, which was dropped in FIADB version 2.1, or TREECOUNT. When PLOT.MANUAL <2.0, the national core procedure was to record the actual seedling count up to six seedlings and then record 6+ if at least six seedlings were present. However, the following regions collected the actual seedling count when PLOT.MANUAL <2.0: Rocky Mountain Research Station (RMRS) and North Central Research Station (NCRS). If PLOT.MANUAL <2.0 and TREECOUNT is blank (null), then a value of 6 in TREECOUNT CALC represents 6 or more seedlings. - 22. TPA_UNADJ - Trees per acre unadjusted. The number of seedlings per acre that the seedling count theoretically represents based on the sample design. For fixed radius plots taken with the mapped plot design (PLOT.DESIGNCD =1), TPA_UNADJ equals 74.965282 times the number of seedlings counted. For plots taken with other sample designs, this attribute may be blank (null). Based on the procedures described in Bechtold and Patterson (2005), this attribute can be adjusted using factors stored on the POP_STRATUM table to derive population estimates. Examples of estimating population totals are shown in chapter 4. - 23 CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. 24. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### **Site Tree Table (Oracle table name is SITETREE)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|------------------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | PREV_SIT_CN | Previous site tree sequence number | VARCHAR2(34) | | 4 | INVYR | Inventory year | NUMBER(4) | | 5 | STATECD | State code | NUMBER(4) | | 6 | UNITCD | Survey unit code | NUMBER(2) | | 7 | COUNTYCD | County code | NUMBER(3) | | 8 | PLOT | Phase 2 plot number | NUMBER(5) | | 9 | CONDID | Condition class number | NUMBER(1) | | 10 | TREE | Tree number | NUMBER(9) | | 11 | SPCD | Species code | NUMBER | | 12 | DIA | Diameter | NUMBER(5,2) | | 13 | HT | Total height | NUMBER(3) | | 14 | AGEDIA | Tree age at diameter | NUMBER(3) | | 15 | SPGRPCD | Species group code | NUMBER(2) | | 16 | SITREE | Site index for the tree | NUMBER(3) | | 17 | SIBASE | Site index base age | NUMBER(3) | | 18 | SUBP | Subplot number | NUMBER(3) | | 19 | AZIMUTH | Azimuth | NUMBER(3) | | 20 | DIST | Horizontal distance | NUMBER(4,1) | | 21 | METHOD | Site tree method code | NUMBER(2) | | 22 | SITREE_EST | Estimated site index for the tree | NUMBER(3) | | 23 | VALIDCD | Validity code | NUMBER(1) | | 24 | CONDLIST | Condition class list | NUMBER(4) | | 25 | CREATED_BY | Created by | VARCHAR2(30) | | 26 | CREATED_DATE | Created date | DATE | | 27 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 28 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 29 | MODIFIED_DATE | Modified date | DATE | | 30 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 31 | CYCLE | Inventory cycle number | NUMBER(2) | | 32 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|---------------------------------------|----------------|----------------------| | Primary | (CN) | N/A | SIT_PK | | Unique | (PLT_CN, CONDID, TREE) | N/A | SIT_UK | | Natural | (STATECD, INVYR,
UNITCD, COUNTYCD, | N/A | SIT_NAT_I | | | PLOT, CONDID, TREE) | | | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|------------------|------------------|----------------------| | Foreign | (PLT_CN, CONDID) | SITETREE to COND | SIT_CND_FK | | | (PLT CN) | SITETREE to PLOT | SIT PLT FK | Note: The SITETREE record may not exist for some periodic inventory data. - 1. CN Sequence number. A unique sequence number used to identify a site tree record. - 2. PLT_CN Plot sequence number. Foreign key linking the site tree record to the plot record. - 3. PREV_SIT_CN Previous site tree sequence number. Foreign key linking the site tree to the previous inventory's site tree record for this tree. Only populated for site trees from previous annual inventories. - 4. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### **Exceptions:** INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part
of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 5. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 6. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 7. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 8. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, INVYR, UNITCD, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. - 9. CONDID Condition class number. Unique identifying number assigned to each condition on a plot. A condition is initially defined by condition class status. Differences in reserved status, owner group, forest type, stand-size class, regeneration status, and stand density further define condition for forest land. Mapped nonforest conditions are also assigned numbers. At the time of the plot establishment, the condition class at plot center (the center of subplot 1) is usually designated as condition class 1. Other condition classes are assigned numbers sequentially at the time each condition class is delineated. On a plot, each sampled condition class must have a unique number that can change at remeasurement to reflect new conditions on the plot. - 10. TREE Tree number. A number used to uniquely identify a site tree on a condition. - 11. SPCD Species code. A standard tree species code. Refer to appendix F for codes. - 12. DIA Diameter. The current diameter (in inches) of the tree at the point of diameter measurement (DBH/DRC). - 13. HT Total height. The total length (height) of a sample tree (in feet) from the ground to the top of the main stem. - 14. AGEDIA Tree age at diameter. Age (in years) of tree at the point of diameter measurement (DBH/DRC). Age is determined by an increment sample. - Species group code. A code assigned to each tree species in order to group them for reporting purposes on presentation tables. Codes and their associated names (see REF_SPECIES_GROUP.NAME) are shown in appendix G. Individual tree species and corresponding species group codes are shown in appendix F. 16. SITREE Site index for the tree. Site index is calculated for dominant and co-dominant trees using one of several methods (see METHOD). It is expressed as height in feet that the tree is expected to attain at a base- or reference age (see SIBASE). Most commonly, site index is calculated using a family of curves that show site index as a function of total length and either breast-height age or total age. The height-intercept (or growth-intercept) method is commonly used for young trees or species that produce conspicuous annual branch whorls; using this method, site index is calculated with the height growth attained for a short period (usually 3 to 5 years) after the tree has reached breast height. Neither age nor total length determination are necessary when using the height-intercept method, so one or more of those variables may be null for a site tree on which the height-intercept method was used. 17. SIBASE Site index base age. The base age (sometimes called reference age), in years, of the site index curves used to derive site index. Base age is specific to a given family of site index curves, and is usually set close to the common rotation age or the age of culmination of mean annual increment for a species. The most commonly used base ages are 25, 50, 80, and 100 years. It is possible for a given species to have different sets of site index curves in different geographic regions, and each set of curves may use a different base age. 18. SUBP Subplot number. (*Core optional*.) The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit (table 6). 19. AZIMUTH Azimuth. (*Core optional*.) The direction, to the nearest degree, from subplot center to the center of the base of the tree (geographic center for multistemmed woodland species). Due north is represented by 360 degrees. 20. DIST Horizontal distance. (*Core optional*.) The horizontal distance in feet from subplot center (microplot center for saplings) to the pith at the base of the tree (geographic center for multi-stemmed woodland species). 21. METHOD Site tree method code. The method for determining the site index. #### **Code Description** - Tree measurements (length, age, etc.) collected during this inventory. - 2 Tree measurements (length, age, etc.) collected during a previous inventory. - 3 Site index estimated either in the field or office. - 4 Site index determined by the height intercept method during this inventory. - 22. SITREE_EST Estimated site index for the tree. The estimated site index or the site index determined by the height intercept method. - 23. VALIDCD Validity code. A code indicating if this site tree provided a valid result from the site index computation. Some trees collected by the field crew yield a negative value from the equation due to their age, height or diameter being outside the range of values for which the equation was developed. Computational results for trees that fail are not used to estimate the site index or site productivity class for the condition. If the site calculation for this tree was successful, this attribute is set to 1. #### **Code Description** - O Tree failed in site index calculations. - 1 Tree was successful in site index calculations. - 24. CONDLIST Condition class list. A list of numbers indicating all of the condition classes for which the site index data for this tree can be used. - 25. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 26. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 27. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 28. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 29. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 30. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. 31. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. #### 32. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. #### **Boundary Table (Oracle table name is BOUNDARY)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|---------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 3 | INVYR | Inventory year | NUMBER(4) | | 4 | STATECD | State code | NUMBER(4) | | 5 | UNITCD | Survey unit code | NUMBER(2) | | 6 | COUNTYCD | County code | NUMBER(3) | | 7 | PLOT | Phase 2 plot number | NUMBER(5) | | 8 | SUBP | Subplot number | NUMBER(3) | | 9 | SUBPTYP | Plot type code | NUMBER(1) | | 10 | BNDCHG | Boundary change code | NUMBER(1) | | 11 | CONTRAST | Contrasting condition | NUMBER(1) | | 12 | AZMLEFT | Left azimuth | NUMBER(3) | | 13 | AZMCORN | Corner azimuth | NUMBER(3) | | 14 | DISTCORN | Corner distance | NUMBER(3) | | 15 | AZMRIGHT | Right azimuth | NUMBER(3) | | 16 | CYCLE | Inventory cycle number | NUMBER(2) | | 17 | SUBCYCLE | Inventory subcycle number | NUMBER(2) | | 18 | CREATED_BY | Created by | VARCHAR2(30) | | 19 | CREATED_DATE | Created date | DATE | | 20 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 21 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 22 | MODIFIED_DATE | Modified date | DATE | | 23 | MODIFIED_IN_INSTANCE |
Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|---|------------------|----------------------| | Primary | (CN) | N/A | BND_PK | | Unique | (PLT_CN, SUBP,
SUBPTYP, AZMLEFT,
AZMRIGHT) | N/A | BND_UK | | Natural | (STATECD, INVYR,
UNITCD, COUNTYCD,
PLOT, SUBP, SUBPTYP,
AZMLEFT, AZMRIGHT) | N/A | BND_NAT_I | | Foreign | (PLT_CN) | BOUNDARY to PLOT | BND_PLT_FK | Note: The BOUNDARY record may not exist for some periodic inventory data. 1. CN Sequence number. A unique sequence number used to identify a boundary record. 2. PLT_CN Plot sequence number. Foreign key linking the boundary record to the plot record. 3. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### Exceptions: INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (SURVEY.RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 6. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 7. PLOT Phase 2 plot number. An identifier for a plot. Along with STATECD, UNITCD, INVYR, COUNTYCD and/or some other combinations of variables, PLOT may be used to uniquely identify a plot. - 8. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. See PLOT.DESIGNCD and appendix B for information about plot designs. For more explanation about SUBP, contact the appropriate FIA work unit. - 9. SUBPTYP Plot type code. Specifies whether the boundary data are for a subplot, microplot, or macroplot. | Code | Description | |------|--------------------| | 1 | Subplot boundary | | 2 | Microplot boundary | | 3 | Macroplot boundary | 10. BNDCHG Boundary change code. A code indicating the relationship between previously recorded and current boundary information. Set to blank (null) for new plots (PLOT.KINDCD = 1 or 3). # Code Description No change – boundary is the same as indicated on plot map by previous crew. New boundary, or boundary data have been changed to reflect an actual on-the-ground physical change resulting in a difference from the boundaries recorded. Boundary has been changed to correct an error from a previous crew. Boundary has been changed to reflect a change in variable definition. - 11. CONTRAST Contrasting condition. The condition class number of the condition class that contrasts with the condition class located at the subplot center (for boundaries on the subplot or macroplot) or at the microplot center (for boundaries on the microplot), e.g., the condition class present on the other side of the boundary. - 12. AZMLEFT Left azimuth. The azimuth, to the nearest degree, from the subplot, microplot, or macroplot plot center to the farthest left point (facing the contrasting condition class) where the boundary intersects the subplot, microplot, or macroplot plot circumference. - 13. AZMCORN Corner azimuth. The azimuth, to the nearest degree, from the subplot, microplot, or macroplot plot center to a corner or curve in a boundary. If a boundary is best described by a straight line between the two circumference points, then 000 is recorded for AZMCORN. - 14. DISTCORN Corner distance. The horizontal distance, to the nearest 1 foot, from the subplot, microplot, or macroplot plot center to the boundary corner point. Blank (null) when AZMCORN = 000; populated when BOUNDARY.AZMCORN > 000. #### 15. AZMRIGHT Right azimuth. The azimuth, to the nearest degree, from subplot, microplot, or macroplot plot center to the farthest right point (facing the contrasting condition) where the boundary intersects the subplot, microplot, or macroplot plot circumference. #### 16. CYCLE Inventory cycle number. A number assigned to a set of plots, measured over a particular period of time from which a State estimate using all possible plots is obtained. A cycle number >1 does not necessarily mean that information for previous cycles resides in the database. A cycle is relevant for periodic and annual inventories. #### 17. SUBCYCLE Inventory subcycle number. For an annual inventory that takes n years to measure all plots, subcycle shows in which of the n years of the cycle the data were measured. Subcycle is 0 for a periodic inventory. Subcycle 99 may be used for plots that are not included in the estimation process. 18. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 19. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 20. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 21. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 22. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 23. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Subplot Condition Change Matrix (Oracle table name is SUBP COND CHNG MTRX) | Subplot Condition Change Matrix (Oracle table hame is SODI_COMD_CHING | | | | |---|----------------------|---|------------------| | _ | Column name | Descriptive name | Oracle data type | | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | STATECD | State code | NUMBER(4) | | 3 | SUBP | Subplot number | NUMBER(1) | | 4 | SUBPTYP | Subplot type | NUMBER(1) | | 5 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 6 | CONDID | Condition class number | NUMBER(1) | | 7 | PREV_PLT_CN | Previous plot sequence number | VARCHAR2(34) | | 8 | PREVCOND | Previous condition class number | NUMBER(1) | | 9 | SUBPTYP_PROP_CHNG | Percent change of subplot condition between previous to current inventory | NUMBER(5,4) | | 10 | CREATED_BY | Created by | VARCHAR2(30) | | 11 | CREATED_DATE | Created date | DATE | | 12 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 13 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 14 | MODIFIED_DATE | Modified date | DATE | | 15 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------------|---------------------|----------------------| | Primary | (CN) | N/A | CMX_PK | | Unique | (PLT_CN, PREV_PLT_CN, | N/A | CMX_UK | | | SUBP, SUBPTYP, | | _ | | | CONDID, PREVCOND) | | | | Foreign | (PREV_PLT_CN) | SUBP_COND_CHNG_MTRX | CMX_PLT_FK | | | | to PLOT | | | | (PLT_CN) | SUBP_COND_CHNG_MTRX | CMX_PLT_FK2 | | | · — · | to PLOT | | This table contains information about the mix of current and previous conditions that occupy the same area on the
subplot. Figure 5 provides an illustration of how the information in this table is derived using data from two points in time that is stored in the BOUNDARY and COND tables. Figure 5. Illustration of the SUBP COND CHNG MTRX table function - 1. CN Sequence number. A unique sequence number used to identify a change matrix table record. - 2. STATECD States code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 3. SUBP Subplot number. The number assigned to the subplot. The national plot design (PLOT.DESIGNCD = 1) has subplot number values of 1 through 4. Other plot designs have various subplot number values. 4. SUBPTYP Plot type code. Specifies whether the record is for a subplot, microplot, or macroplot. ## Code Description1 Subplot2 Microplot3 Macroplot - 5. PLT_CN Plot sequence number. The foreign key linking the SUBP_COND_CHNG_MTRX record to the PLOT record for the current inventory. - 6. CONDID Condition class number. Unique identifying number assigned to each condition on a plot. - 7. PREV PLT CN Previous plot sequence number. The foreign key linking the SUBP_COND_CHNG_MTRX record to the PLOT record from the previous inventory. - 8. PREVCOND Previous condition class number. Identifies the condition class number from the previous inventory. - 9. SUBPTYP PROP CHNG Subplot type proportion change. The unadjusted proportion of the subplot that is in the same geographic area condition for both the previous and current inventory. The sum of all subplot type change proportions for an individual plot equals 4 for each plot type (microplot, subplot, and/or macroplot). Divide the result by 4 to obtain change at the plot level. - 10. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 11. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 12. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 13. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 14. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 15. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Tree Regional Biomass Table (Oracle table name is TREE REGIONAL BIOMASS) | | Column name | Descriptive name | Oracle data type | |----|----------------------|--|------------------| | 1 | TRE_CN | Tree sequence number | VARCHAR2(34) | | 2 | STATECD | State code | NUMBER(4) | | 3 | REGIONAL_DRYBIOT | Regional total tree biomass oven-dry weight | NUMBER(13,6) | | 4 | REGIONAL_DRYBIOM | Regional merchantable stem biomass oven-dry weight | NUMBER(13,6) | | 5 | CREATED_BY | Created by | VARCHAR2(30) | | 6 | CREATED_DATE | Created date | DATE | | 7 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 8 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 9 | MODIFIED_DATE | Modified date | DATE | | 10 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|-------------------------------|----------------------| | Primary | (TRE_CN) | N/A | TRB_PK | | Foreign | (TRE_CN) | TREE_REGIONAL_BIOMASS to TREE | TRB_TRE_FK | This table provides biomass estimates of live and dead trees 1 inch in diameter and larger using equations and methods that vary by FIA work unit. Both REGIONAL_DRYBIOT and REGIONAL_DRYBIOM preserve the original data and computation procedures used by FIA work units to calculate DRYBIOT and DRYBIOM in previous versions of FIADB. Users should be aware that for some FIA work units, these biomass estimates may not include bark. Biomass estimates in this table will differ from biomass estimates found on the TREE table records because components such as bark, stump, and top (with branches) are now being stored on the TREE table are derived by applying ratios to stem biomass. The TREE table will be the source of biomass data used in official reporting. However, the TREE_REGIONAL_BIOMASS table contains valuable information for generating biomass estimates that match earlier published reports. - 1. TRE_CN Tree sequence number. Foreign key linking the tree regional biomass record to the tree record. - 2. STATECD States code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. ## 3. REGIONAL DRYBIOT Regional dry total biomass (pounds). The total aboveground biomass of a sample tree 1.0 inch diameter or larger, including all tops and limbs (but excluding foliage). This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Calculated in oven-dry pounds per tree. This field should have an entry if DIA is 1.0 inch or larger, regardless of STATUSCD or TREECLCD; zero otherwise. For dead or cut trees, this number represents the biomass at the time of death or last measurement. Because total biomass has been calculated differently among FIA work units, contact the appropriate FIA work units (see table 6) for information on how biomass was estimated and whether bark was included. #### 4. REGIONAL_DRYBIOM Regional dry merchantable stem biomass (pounds). The total gross biomass (including bark) of a tree 5.0 inches DBH or larger from a 1-foot stump to a minimum 4-inch top diameter of the central stem. This is a per tree value and must be multiplied by TPA_UNADJ to obtain per acre information. Calculated in oven-dry pounds per tree. This field should have an entry if DIA is 5.0 inches or larger, regardless of STATUSCD or TREECLCD; zero otherwise. For dead or cut trees, this number represents the biomass at the time of death or last measurement. Because total biomass has been calculated differently among FIA work units, contact the appropriate FIA work unit (see table 6) for information on how biomass was estimated and whether bark was actually included. 5. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 6. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 7. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. # 8. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 9. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 10. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Population Estimation Unit Table (Oracle table name is POP ESTN UNIT) | | Column name | Descriptive name | Oracle data type | |----|----------------------|--|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | EVAL_CN | Evaluation sequence number | VARCHAR2(34) | | 3 | RSCD | Region or station code | NUMBER(2) | | 4 | EVALID | Evaluation identifier | NUMBER(6) | | 5 | ESTN_UNIT | Estimation unit | NUMBER(6) | | 6 | ESTN_UNIT_DESCR | Estimation unit description | VARCHAR2(255) | | 7 | STATECD | State code | NUMBER(4) | | 8 | AREALAND_EU | Land area within the estimation unit | NUMBER(12,2) | | 9 | AREATOT_EU | Total area within the estimation unit | NUMBER(12,2) | | 10 | AREA_USED | Area used to calculate all expansion factors | NUMBER(12,2) | | 11 | AREA_SOURCE | Area source | VARCHAR2(50) | | 12 | P1PNTCNT_EU | Phase 1 point count for the estimation unit | NUMBER(12) | | 13 | P1SOURCE | Phase 1 source | VARCHAR2(30) | | 14 | CREATED_BY | Created by | VARCHAR2(30) | | 15 | CREATED_DATE | Created date | DATE | | 16 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 17 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 18 | MODIFIED_DATE | Modified date | DATE | | 19 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|---------------------------|----------------------| | Primary | (CN) | N/A | PEU_PK | | Unique | (RSCD, EVALID, | N/A | PEU_UK | | | ESTN_UNIT) | | _ | | Foreign | (EVAL_CN) | POP_ESTN_UNIT to POP_EVAL | PEU_PEV_FK | - 1. CN Sequence number. A unique sequence number used to identify an estimation unit record. - 2. EVAL_CN Evaluation sequence number. Foreign key linking the estimation unit record to the evaluation record. - 3. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station
(NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS)-Alaska | | 33 | Southern Research Station (SRS) | - 4. EVALID Evaluation identifier. The EVALID code and the RSCD code together uniquely identify a set of field plots and associated Phase 1 summary data used to make population estimates. - 5. ESTN_UNIT Estimation unit. The specific geographic area that is stratified. Estimation units are often determined by a combination of geographical boundaries, sampling intensity and ownership. - 6. ESTN_UNIT_DESCR Estimation unit description. A description of the estimation unit (e.g., name of the county). 7. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. For evaluations that do not conform to the boundaries of a single State the value of STATECD should be set to 99. 8. AREALAND EU Land area within the estimation unit. The area of land in acres enclosed by the estimation unit. Census water is excluded. 9. AREATOT EU Total area within the estimation unit. This includes land and census water enclosed by the estimation unit. - 10. AREA_USED Area used to calculate all expansion factors. Is equivalent to AREATOT_EU if a station estimates all area, including census water; and to AREALAND_EU if a station estimates land area only. - 11. AREA SOURCE Area Source. Identifies the source of the area numbers. Usually the area source is either the U.S. Census Bureau or area estimates based on pixel counts. Example values are "US CENSUS 2000" or "PIXEL COUNT." 12. P1PNTCNT_EU Phase 1 point count for the estimation unit. For remotely sensed data this will be the total number of pixels in the estimation unit. - 13. P1SOURCE Phase 1 source. Identifies the Phase 1 data source used for this stratification. Examples are NLCD and AERIAL PHOTOS. - 14. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 15. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 16. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ### 17. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 18. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY # 19. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. Population Evaluation Table (Oracle table name is POP EVAL) | | Column name | Descriptive name | Oracle data type | |----|----------------------|------------------------|------------------| | | | | | | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | RSCD | Region or Station code | NUMBER(2) | | 3 | EVALID | Evaluation identifier | NUMBER(6) | | 4 | EVAL_DESCR | Evaluation description | VARCHAR2(255) | | 5 | STATECD | State code | NUMBER(4) | | 6 | LOCATION_NM | Location name | VARCHAR2(255) | | 7 | REPORT_YEAR_NM | Report year name | VARCHAR2(255) | | 8 | NOTES | Notes | VARCHAR2(2000) | | 9 | CREATED_BY | Created by | VARCHAR2(30) | | 10 | CREATED_DATE | Created date | DATE | | 11 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 12 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 13 | MODIFIED_DATE | Modified date | DATE | | 14 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 15 | START_INVYR | Start inventory year | NUMBER(4) | | 16 | END_INVYR | End inventory year | NUMBER(4) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (CN) | N/A | PEV_PK | | Unique | (RSCD, EVALID) | N/A | PEV_UK | - 1. CN Sequence number. A unique sequence number used to identify an evaluation record. - 2. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station (NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS)-Alaska | | 33 | Southern Research Station (SRS) | - 3. EVALID Evaluation identifier. The EVALID code and the RSCD code together uniquely identify a set of field plots and associated Phase 1 summary data used to make population estimates. - 4. EVAL_DESCR Evaluation description. A description of the area being evaluated (often a State), the time period of the evaluation, and the type of estimates the evaluation can be used to compute (i.e., all lands, area, volume, growth, removals, and mortality). 5. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. #### 6. LOCATION NM Location name. Geographic area as it would appear in the title of a report. ## 7. REPORT YEAR NM Report year name. The data collection years that would appear in the title of a report. - 8. NOTES Notes. Notes should include information about the stratification method. May include citation for any publications that used the evaluation. - 9. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 10. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. ## 11. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ### 12. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 13. MODIFIED DATE Modified date The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 14. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation # 15. START_INVYR Start inventory year. The starting year for the data included in the evaluation. 16. END_INVYR End inventory year. The ending year for the data included in the evaluation. #### Population Evaluation Attribute Table (Oracle table name is POP EVAL ATTRIBUTE) | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | EVAL_CN | Evaluation sequence number | VARCHAR2(34) | | 3 | ATTRIBUTE_NBR | Attribute number | NUMBER(3) | | 4 | STATECD | State code | NUMBER(4) | | 5 | CREATED_BY | Created by | VARCHAR2(30) | | 6 | CREATED_DATE | Created date | DATE | | 7 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 8 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 9 | MODIFIED_DATE | Modified date | DATE | | 10 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|-----------------------|----------------------| | Unique | (EVAL_CN, | N/A | PEA_UK | | | ATTRIBUTE_NBR) | | | | Foreign | (ATTRIBUTE_NBR) | POP_EVAL_ATTRIBUTE to | PEA_PAE_FK | | | _ | REF_POP_ATTRIBUTE | | | | (EVAL_CN) | POP_EVAL_ATTRIBUTE to | PEA_PEV_FK | | | · | POP EVAL | | - 1. CN Sequence number. A unique sequence number used to identify an evaluation attribute record. - 2. EVAL_CN Evaluation sequence number. Foreign key linking the population evaluation attribute record to the population evaluation record. ## 3. ATTRIBUTE NBR Attribute number. Foreign key linking the population evaluation attribute record to the reference population attribute record. - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 6. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. ## 7. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ## 8. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 9. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 10. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. ## Population Evaluation Group
Table (Oracle table name is POP EVAL GRP) | | Column name | Descriptive name | Oracle data type | |----|----------------------|---|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | EVAL_CN_FOR_EXPALL | Evaluation sequence number for expansions of all plots | VARCHAR2(34) | | 3 | EVAL_CN_FOR_EXPCURR | Evaluation sequence number for expansions of current area | VARCHAR2(34) | | 4 | EVAL_CN_FOR_EXPVOL | Evaluation sequence number for expansions of volume | VARCHAR2(34) | | 5 | EVAL_CN_FOR_EXPGROW | Evaluation sequence number for expansions of growth | VARCHAR2(34) | | 6 | EVAL_CN_FOR_EXPMORT | Evaluation sequence number for expansions of mortality | VARCHAR2(34) | | 7 | EVAL_CN_FOR_EXPREMV | Evaluation sequence number for expansions of removals | VARCHAR2(34) | | 8 | RSCD | Region or Station code | NUMBER(2) | | 9 | EVAL_GRP | Evaluation group | NUMBER(6) | | 10 | EVAL_GRP_DESCR | Evaluation group description | VARCHAR2(255) | | 11 | STATECD | State code | NUMBER(4) | | 12 | LAND_ONLY | Land only | VARCHAR2(1) | | 13 | CREATED_BY | Created by | VARCHAR2(30) | | 14 | CREATED_DATE | Created date | DATE | | 15 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 16 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 17 | MODIFIED_DATE | Modified date | DATE | | 18 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 19 | NOTES | Notes | VARCHAR2(2000) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------------|-----------------|----------------------| | Primary | (CN) | N/A | PEG_PK | | Unique | (RSCD, EVAL_GRP) | N/A | PEG_UK | | Foreign | (EVAL_CN_FOR_EXPALL) | POP_EVAL_GRP to | PEG_PEV_FK | | | | POP_EVAL | | | | (EVAL_CN_FOR_EXPCURR) | POP_EVAL_GRP to | PEG_PEV_FK_2 | | | | POP_EVAL | | | | (EVAL_CN_FOR_EXPGROW) | POP_EVAL_GRP to | PEG_PEV_FK_3 | | | | POP_EVAL | | | | (EVAL_CN_FOR_EXPMORT) | POP_EVAL_GRP to | PEG_PEV_FK_4 | | | | POP_EVAL | | | | (EVAL_CN_FOR_EXPREMV) | POP_EVAL_GRP to | PEG_PEV_FK_5 | | | | POP_EVAL | | | | (EVAL_CN_FOR_EXPVOL) | POP_EVAL_GRP to | PEG_PEV_FK_6 | | | | POP_EVAL | | 1. CN Sequence number. A unique sequence number used to identify an evaluation group record. #### 2. EVAL CN FOR EXPALL Evaluation sequence number for expansions of all plots. This attribute links to the POP_EVAL.CN on the evaluation record. When this attribute is populated, it points to the evaluation used to estimate total area, including both sampled and nonsampled plots. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. #### 3. EVAL CN FOR EXPCURR Evaluation sequence number for expansions of current area. This attribute links to the POP_EVAL.CN on the evaluation record. When this attribute is populated, it points to the evaluation used to estimate total area, using only sampled plots. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. #### 4. EVAL CN FOR EXPVOL Evaluation sequence number for expansions of volume. This attribute links to the POP_EVAL.CN of the evaluation record. When this attribute is populated, it points to the evaluation used to estimate volume, biomass or number of trees, based on the sampled plots within the population that qualify for volume estimates. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. #### 5. EVAL CN FOR EXPGROW Evaluation sequence number for expansions of growth. This attribute links to the POP_EVAL.CN of the evaluation record. When this attribute is populated, it points to the evaluation used to estimate net average annual growth, based on the remeasured plots within the population that qualify for growth estimates. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. #### 6. EVAL CN FOR EXPMORT Evaluation sequence number for expansions of mortality. This attribute links to the POP_EVAL.CN of the evaluation record. When this attribute is populated, it points to the evaluation used to estimate average annual mortality, based on the remeasured plots within the population that qualify for mortality estimates. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. #### 7. EVAL CN FOR EXPREMV Evaluation sequence number for expansions of removals. This attribute links to the POP_EVAL.CN of the evaluation record. When this attribute is populated, it points to the evaluation used to estimate annual removals, based on the remeasured plots within the population that qualify for removals estimates. Users must first obtain the correct sequence number in this attribute in order to run queries like those shown in chapter 4. This attribute will be dropped in version 5.0. 8. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station (NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS)-Alaska | | 33 | Southern Research Station (SRS) | 9. EVAL_GRP Evaluation group. An evaluation group identifies the evaluations that were used in producing a core set of tables. In some cases one evaluation will be used for area and volume and another evaluation for growth, removals and mortality. The value of this attribute is used to select the appropriate State and year of interest to produce a set of summary tables. ## 10. EVAL GRP DESCR Evaluation group description. A description of the evaluation group that includes the State and range of years for the evaluation, for example, "Minnesota: 1004;2005;2006;2007;2008". This is useful to include in a summary report to clearly identify the source of the data. - 11. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. For evaluations that do not conform to the boundaries of a single State the value of STATECD should be set to 99. - 12. LAND_ONLY Land only. A code indicating area used in stratifying evaluations. See POP_ESTN_UNIT.AREA_SOURCE for more information. | Code | Description | |------|--| | Y | Only census land was used in the stratification process. | | N | Census land and water were used in the stratification process. | 13. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 14. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 15. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ### 16. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 17. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. ## 18. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. 19. NOTES Notes. An optional item where additional information about the evaluation group may be stored. #### Population Evaluation Type Table (Oracle table name is POP EVAL TYP) | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------------------|------------------| | 1 | EVAL_GRP_CN | Evaluation group sequence number | VARCHAR2(34) | | 2 | EVAL_CN | Evaluation sequence number | VARCHAR2(34) | | 3 | EVAL_TYP | Evaluation type | VARCHAR2(15) | | 4 | STATECD | State code | NUMBER(4) | | 5 | CREATED_BY | Created by | VARCHAR2(30) | | 6 | CREATED_DATE | Created date | DATE | | 7 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 8 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 9 | MODIFIED_DATE | Modified date | DATE | | 10 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 11 | CN | Sequence number | VARCHAR2(34) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--------------------|--------------------------|----------------------| | Primary | (CN) | N/A | PET_PK | | Unique | (EVAL_GRP_CN, | N/A | PET_UK | | | EVAL_CN, EVAL_TYP) | | _ | | Foreign | (EVAL_GRP_CN) | POP_EVAL_TYP to | PET_PEG_FK | | _ | | POP_EVAL_GRP | | | | (EVAL_CN) | POP_EVAL_TYP to POP_EVAL | PET_PEV_FK | | | (EVAL_TYP) | POP_EVAL_TYP to | PET_PED_FK | | | | REF_POP_EVAL_TYP_DESCR | | # 1. EVAL_GRP_CN Evaluation group sequence number. Foreign key linking the population evaluation type record to the population evaluation group record. - 2. EVAL_CN Evaluation sequence number. Foreign key linking the population evaluation type record to the population evaluation record. - 3. EVAL_TYP Evaluation type. Describes the type of evaluation. Evaluation type is needed to generate
summary reports for an inventory. For example, a specific evaluation is associated with the evaluation for volume (Expvol). At the present time, seven types of evaluations can be produced. See also the REF POP EVAL TYP DESCR table. #### **Evaluation type values** Expall Expchng Expcurr Expgrow Expmort Expremv Expvol - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 6. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 7. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 8. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 9. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. ## 10. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. 11. CN Sequence number. A unique sequence number used to identify a population evaluation type record # **Population Plot Stratum Assignment Table (Oracle table name is POP PLOT STRATUM ASSGN)** | | Colum name | Descriptive name | Oracle data type | |----|----------------------|-------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | STRATUM_CN | Stratum sequence number | VARCHAR2(34) | | 3 | PLT_CN | Plot sequence number | VARCHAR2(34) | | 4 | STATECD | State code | NUMBER(4) | | 5 | INVYR | Inventory year | NUMBER(4) | | 6 | UNITCD | Survey unit code | NUMBER(2) | | 7 | COUNTYCD | County code | NUMBER(3) | | 8 | PLOT | Phase 2 plot number | NUMBER(5) | | 9 | RSCD | Region or Station code | NUMBER(2) | | 10 | EVALID | Evaluation identifier | NUMBER(6) | | 11 | ESTN_UNIT | Estimation unit | NUMBER(6) | | 12 | STRATUMCD | Stratum code | NUMBER(6) | | 13 | CREATED_BY | Created by | VARCHAR2(30) | | 14 | CREATED_DATE | Created date | DATE | | 15 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 16 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 17 | MODIFIED_DATE | Modified date | DATE | | 18 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|---------------------|------------------------|----------------------| | Primary | (CN) | N/A | PPSA_PK | | Unique | (PLT_CN, | N/A | PPSA_UK | | | STRATUM_CN) | | | | | (STATECD, INVYR, | N/A | PPSA_UK2 | | | UNITCD, COUNTYCD, | | _ | | | PLOT, RSCD, EVALID, | | | | | ESTN_UNIT, | | | | | STRATUMCD) | | | | Foreign | (PLT_CN) | POP_PLOT_STRATUM_ASSGN | PPSA_PLT_FK | | | | to PLOT | | | | (STRATUM_CN) | POP_PLOT_STRATUM_ASSGN | PPSA_PSM_FK | | | _ , | to POP STRATUM | _ _ | 1. CN Sequence number. A unique sequence number used to identify a population plot stratum assignment record. # 2. STRATUM_CN Stratum sequence number. Foreign key linking the population plot stratum assignment record to the population stratum record. - 3. PLT_CN Plot sequence number. Foreign key linking the population plot stratum assignment record to the plot record. - 4. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 5. INVYR Inventory year. The year that best represents when the inventory data were collected. Under the annual inventory system, a group of plots is selected each year for sampling. The selection is based on a panel system. INVYR is the year in which the majority of plots in that group were collected (plots in the group have the same panel and, if applicable, subpanel). Under periodic inventory, a reporting inventory year was selected, usually based on the year in which the majority of the plots were collected or the mid-point of the years over which the inventory spanned. For either annual or periodic inventory, INVYR is not necessarily the same as MEASYEAR. #### Exceptions: INVYR = 9999. INVYR is set to 9999 to distinguish Phase 3 plots taken by the western FIA work units that are "off subpanel." This is due to differences in measurement intervals between Phase 3 (measurement interval = 5 years) and Phase 2 (measurement interval = 10 years) plots. Only users interested in performing certain Phase 3 data analyses should access plots with this anomalous value in INVYR. INVYR <100. INVYR <100 indicates that population estimates were derived from a pre-NIMS regional processing system and the same plot either has been or may soon be re-processed in NIMS as part of a separate evaluation. The NIMS processed copy of the plot follows the standard INVYR format. This only applies to plots collected in the South (RSCD = 33) with the national design or a similar regional design (PLOT.DESIGNCD = 1 or 220-233) that were collected when the inventory year was 1998 through 2005. INVYR = 98 is equivalent to 1998 but processed through regional system INVYR = 99 is equivalent to 1999 but processed through regional system INVYR = 0 is equivalent to 2000 but processed through regional system INVYR = 1 is equivalent to 2001 but processed through regional system INVYR = 2 is equivalent to 2002 but processed through regional system INVYR = 3 is equivalent to 2003 but processed through regional system INVYR = 4 is equivalent to 2004 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system INVYR = 5 is equivalent to 2005 but processed through regional system - 6. UNITCD Survey unit code. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, Survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 7. COUNTYCD County code. The identification number for a county, parish, watershed, borough, or similar governmental unit in a State. FIPS codes from the Bureau of the Census are used. Refer to appendix C for codes. - 8. PLOT Phase 2 plot number. An identifier for a plot. Along with INVYR, STATECD, UNITCD, COUNTYCD, PLOT may be used to uniquely identify a plot. - 9. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station (NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS) - Alaska | | 33 | Southern Research Station (SRS) | - 10. EVALID Evaluation identifier. The EVALID code and the RSCD code together uniquely identify a set of field plots and associated Phase 1 summary data used to make population estimates. - 11. ESTN_UNIT Estimation unit. A geographic area upon which stratification is performed. Sampling intensity is uniform within an estimation unit. - 12. STRATUMCD Stratum code. The code used for a particular stratum, which is unique within an RSCD, EVALID, ESTN UNIT. - 13. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 14. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. 15. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 16. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 17. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 18. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Population Stratum Table (Oracle table name is POP STRATUM) | | Column name | Descriptive name | Oracle data type | |----|----------------------|-------------------------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | ESTN_UNIT_CN | Estimation unit sequence number | VARCHAR2(34) | | 3 | RSCD | Region or Station code | NUMBER(2) | | 4 | EVALID | Evaluation identifier | NUMBER(6) | | 5 | ESTN_UNIT | Estimation unit | NUMBER(6) | | 6 | STRATUMCD | Stratum code | NUMBER(6) | | 7 | STRATUM_DESCR | Stratum description | VARCHAR2(255) | | 8 | STATECD | State code | NUMBER(4) | | 9 | P1POINTCNT | Phase 1 point count | NUMBER(12) | | 10 | P2POINTCNT | Phase 2 point count | NUMBER(12) | | 11 | EXPNS | Expansion factor | NUMBER | | 12 | ADJ_FACTOR_MACR | Adjustment factor for the macroplot | NUMBER(5,4) | | 13 | ADJ_FACTOR_SUBP | Adjustment factor for the subplot | NUMBER(5,4) | | 14 | ADJ_FACTOR_MICR | Adjustment factor for the microplot | NUMBER(5,4) | | 15 | CREATED_BY | Created by | VARCHAR2(30) | | 16 | CREATED_DATE | Created date |
DATE | | 17 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 18 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 19 | MODIFIED_DATE | Modified date | DATE | | 20 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|--------------------------------------|---------------------------------|----------------------| | Primary | (CN) | N/A | PSM_PK | | Unique | (RSCD, EVALID, ESTN_UNIT, STRATUMCD) | N/A | PSM_UK | | Foreign | (ESTN_UNIT_CN) | POP_STRATUM to
POP_ESTN_UNIT | PSM_PEU_FK | 1. CN Sequence number. A unique sequence number used to identify a stratum record. # 2. ESTN UNIT CN Estimation unit sequence number. Foreign key linking the stratum record to the estimation unit record. 3. RSCD Region or Station Code. Identification number of the Forest Service National Forest System Region or Station (FIA work unit) that provided the inventory data (see appendix C for more information). | Code | Description | |------|---| | 22 | Rocky Mountain Research Station (RMRS) | | 23 | North Central Research Station (NCRS) | | 24 | Northeastern Research Station (NERS) | | 26 | Pacific Northwest Research Station (PNWRS) | | 27 | Pacific Northwest Research Station (PNWRS)-Alaska | | 33 | Southern Research Station (SRS) | - 4. EVALID Evaluation identifier. The EVALID code and the RSCD code together uniquely identify a set of field plots and associated Phase 1 summary data used to make population estimates. - 5. ESTN_UNIT Estimation unit. The particular geographic area for which a particular computation applies. Estimation units are determined by a combination of sampling intensity and geographical boundaries. - 6. STRATUMCD Stratum code. A number used to uniquely identify a stratum within an estimation unit. - 7. STRATUM DESCR Stratum description. Strata are usually based on land use (e.g., forest or nonforest) but may also be based on other criteria such as ownership (e.g., private/public/national forest). - 8. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. For evaluations that do not conform to the boundaries of a single State the value of STATECD should be set to 99. - 9. P1POINTCNT Phase 1 point count. The number of basic units (pixels or points) in the stratum - 10. P2POINTCNT Phase 2 point count. The number of field plots that are within the stratum. - Expansion factor. The area, in acres, that a stratum represents divided by the number of sampled plots in that stratum. This attribute can be used to obtain estimates of population area when summed across all the plots in the population of interest. Refer to chapter 4 for detailed examples. ## 12. ADJ FACTOR MACR Adjustment factor for the macroplot. A value that adjusts the population estimates to account for partially nonsampled plots (access denied and hazardous portions). It is used with condition proportion (COND.CONDPROP_UNADJ) and area expansion (EXPNS) to provide area estimates, when COND.PROP_BASIS = "MACR". ADJ_FACTOR_MACR is also used with EXPNS and trees per acre unadjusted (TREE.TPA_UNADJ, TREE.TPAMORT_UNADJ, TREE.TPAREMV_UNADJ, TREE.TPAGROW_UNADJ) to provide tree estimates for sampled land. If a macroplot was not installed, this attribute is left blank (null). Refer to chapter 4 for detailed examples. ## 13. ADJ FACTOR SUBP Adjustment factor for the subplot. A value that adjusts the population estimates to account for partially nonsampled plots (access denied and hazardous portions). It is used with condition proportion (COND.CONDPROP_UNADJ) and area expansion (EXPNS) to provide area estimates, when COND.PROP_BASIS = "SUBP". ADJ_FACTOR_SUBP is also used with EXPNS and trees per acre unadjusted (TREE.TPA_UNADJ, TREE.TPAMORT_UNADJ, TREE.TPAREMV_UNADJ, TREE.TPAGROW_UNADJ) to provide tree estimates for sampled land. Refer to chapter 4 for detailed examples. #### 14. ADJ FACTOR MICR Adjustment factor for the microplot. A value that adjusts population estimates to account for partially nonsampled plots (access denied and hazardous portions). It is used with POP_STRATUM.EXPNS and seedlings per acre unadjusted (SEEDLING.TPA_UNADJ) or saplings per acre unadjusted (TREE.TPA_UNADJ) where TREE DIA <5.0) to provide tree estimates for sampled land. Refer to chapter 4 for detailed examples. 15. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 16. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. ## 17. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 18. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 19. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 20. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### **Reference Population Attribute Table (Oracle table name is REF POP ATTRIBUTE)** | | Column name | Descriptive name | Oracle data type | |----|----------------------|-----------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | ATTRIBUTE_NBR | Attribute number | NUMBER(3) | | 3 | ATTRIBUTE_DESCR | Attribute description | VARCHAR2(255) | | 4 | EXPRESSION | Expression | VARCHAR2(2000) | | 5 | WHERE_CLAUSE | Where clause | VARCHAR2(255) | | 6 | CREATED_BY | Created by | VARCHAR2(30) | | 7 | CREATED_DATE | Created date | DATE | | 8 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 9 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 10 | MODIFIED_DATE | Modified date | DATE | | 11 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 12 | FOOTNOTE | Footnote | VARCHAR2(2000) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (ATTRIBUTE_NBR) | N/A | PAE_PK | 1. CN Sequence number. A unique sequence number used to identify a reference population attribute record. # 2. ATTRIBUTE_NBR Attribute number. A numeric code used to identify an attribute record. See codes and descriptions in chapter 4, table 4.1. #### 3. ATTRIBUTE DESCR Attribute description. Examples include "Area of forestland (acres)" or "All live biomass on forestland oven-dry (short tons)." See codes and descriptions in chapter 4, table 4.1. #### 4. EXPRESSION Expression. SQL expression that identifies variables that are used to generate population estimate identified by ATTRIBUTE_DESCR (chapter 4, table 4.2). ## 5. WHERE CLAUSE Where clause. SQL where clause that identifies the appropriate method for joining tables and screening records to generate population estimate identified by REF_POP_ATTRIBUTE.ATTRIBUTE_DESCR (chapter 4, table 4.2). 6. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 7. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. ## 8. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 9. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 10. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. ## 11. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. 12. FOOTNOTE Footnote. Intentionally left blank. Will be populated in verion 5.0 Reference Population Evaluation Type Description Table (Oracle table name is REF POP EVAL TYP DESCR) | | Column name | Descriptive name | Oracle data type | |---|----------------------|-----------------------------|------------------| | 1 | EVAL_TYP | Evaluation type | VARCHAR2(15) | | 2 | EVAL_TYP_DESCR | Evaluation type description | VARCHAR2(255) | | 3 | CREATED_BY | Created by | VARCHAR2(30) | | 4 | CREATED_DATE | Created date | DATE | | 5 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 6 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 7 | MODIFIED_DATE | Modified date | DATE | | 8 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 9 | CN | Sequence number | VARCHAR2(34) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (CN) | N/A | PED_PK | | Unique | (EVAL_TYP) | N/A | PED_UK | 1. EVAL_TYP Evaluation types (EVAL_TYP) and the description of the evaluation types (EVAL TYP DESCR) are: | Evaluation type | Evaluation type description | |-----------------|---| | Expall | All plots: sampled and nonsampled | | Expchng | Sampled plots used for area change estimates | | Expcurr | Sampled plots used for current area estimates | | Expgrow | Sampled
plots used for tree growth estimates | | Expmort | Sampled plots used for tree mortality estimates | | Expremv | Sampled plots used for tree removal estimates | | Expvol | Sampled plots used for tree inventory estimates | #### 2. EVAL TYP DESCR Evaluation type description. The description for each evaluation type (EVAL_TYP). See the list of codes and descriptions in EVAL_TYP. - 3. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 4. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. 5. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. ## 6. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 7. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 8. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. 9. CN Sequence number. A unique sequence number used to identify a reference population evaluation type description record. #### Reference Forest Type Table (Oracle table name is REF FOREST TYPE) | | Column name | Descriptive name | Oracle data type | |----|----------------------|------------------------|------------------| | 1 | VALUE | Value | NUMBER(3) | | 2 | MEANING | Meaning | VARCHAR2(80) | | 3 | TYPGRPCD | Forest type group code | NUMBER(3) | | 4 | MANUAL_START | Manual start | NUMBER(3,1) | | 5 | MANUAL_END | Manual end | NUMBER(3,1) | | 6 | ALLOWED_IN_FIELD | Allowed in field | VARCHAR2(1) | | 7 | CREATED_BY | Created by | VARCHAR2(30) | | 8 | CREATED_DATE | Created date | DATE | | 9 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 10 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 11 | MODIFIED_DATE | Modified date | DATE | | 12 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (VALUE) | N/A | RFT_PK | - 1. VALUE Value. A code used for the forest type (COND.FORTYPCD, COND.FLDTYPCD, COND.FORTYPCDCALC). Refer to appendix D. - 2. MEANING Meaning. The descriptive name corresponding with the forest type code (VALUE). The names associated with these codes are used to label rows or columns in National standard presentation tables. Refer to appendix D. - 3. TYPGRPCD Forest type group code. A code assigned to individual forest types in order to group them for reporting purposes. Refer to appendix D. - 4. MANUAL_START Manual start. The first version of the Field Guide (PLOT.MANUAL) that the forest type code (VALUE) began to be used. #### 5. MANUAL END Manual end. The last version of the Field Guide (PLOT.MANUAL) that the forest type code (VALUE) was valid. When MANUAL_END is blank (null), the code is still valid. #### 6. ALLOWED IN FIELD Allowed in field. An indicator to show if a code (VALUE) is allowed to be used by the field crews. This is a Yes/No (Y/N) field. Specifically, forest type group codes are not allowed in the Field Guide nor is the code for a nonstocked forest type (VALUE = 999). 7 CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. ## 8. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 9. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. # 10. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. ## 11. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. ## 12. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation # Reference Species Table (Oracle table name is REF_SPECIES) | | Column name | Descriptive name | Oracle data type | |----|---------------------|--|------------------| | 1 | SPCD | Species code | NUMBER | | 2 | COMMON_NAME | Common name of species | VARCHAR2(100) | | 3 | GENUS | Genus | VARCHAR2(40) | | 4 | SPECIES | Species name | VARCHAR2(50) | | 5 | VARIETY | Variety | VARCHAR2(50) | | 6 | SUBSPECIES | Subspecies name | VARCHAR2(50) | | 7 | SPECIES_SYMBOL | Species symbol | VARCHAR2(8) | | 8 | E_SPGRPCD | East species group code | NUMBER(2) | | 9 | W_SPGRPCD | West species group code | NUMBER(2) | | 10 | MAJOR_SPGRPCD | Major species group code | NUMBER(1) | | 11 | STOCKING_SPGRPCD | Stocking species group code | NUMBER(3) | | 12 | FOREST_TYPE_SPGRPCD | Forest type species group code | NUMBER(3) | | 13 | EXISTS_IN_NCRS | Exists in the North Central Research
Station States | VARCHAR2(1) | | 14 | EXISTS_IN_NERS | Exists in the Northeastern Research
Station States | VARCHAR2(1) | | 15 | EXISTS_IN_PNWRS | Exists in the Pacific Northwest
Research Station States | VARCHAR2(1) | | 16 | EXISTS_IN_RMRS | Exists in the Rocky Mountain
Research Station States | VARCHAR2(1) | | 17 | EXISTS_IN_SRS | Exists in the Southern Research
Station States | VARCHAR2(1) | | 18 | SITETREE | Site tree | VARCHAR2(1) | | 19 | SFTWD_HRDWD | Softwood or hardwood | VARCHAR2(1) | | 20 | ST_EXISTS_IN_NCRS | Site tree exists in the North Central
Research Station region | VARCHAR2(1) | | 21 | ST_EXISTS_IN_NERS | Site tree exists in the Northeastern
Research Station region | VARCHAR2(1) | | 22 | ST_EXISTS_IN_PNWRS | Site tree exists in the Pacific
Northwest Research Station region | VARCHAR2(1) | | 23 | ST_EXISTS_IN_RMRS | Site tree exists in the Rocky
Mountain Research Station region | VARCHAR2(1) | | 24 | ST_EXISTS_IN_SRS | Site tree exists in the Southern
Research Station region | VARCHAR2(1) | | 25 | EAST | East | VARCHAR2(1) | | 26 | WEST | West | VARCHAR2(1) | | 27 | WOODLAND | Woodland species | VARCHAR2(1) | | 28 | MANUAL_START | Manual start | NUMBER(3,1) | | 29 | MANUAL_END | Manual end | NUMBER(3,1) | | 30 | CREATED_BY | Created by | VARCHAR2(30) | | 31 | CREATED_DATE | Created date | DATE | | 32 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | | | | | | | Column name | Descriptive name | Oracle data type | |----|----------------------------------|--|------------------| | 33 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 34 | MODIFIED_DATE | Modified date | DATE | | 35 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 36 | CORE | Core | VARCHAR2(1) | | 37 | JENKINS_SPGRPCD | Jenkins species group code | NUMBER(8,5) | | 38 | JENKINS_TOTAL_B1 | Jenkins total B1 | NUMBER(8,5) | | 39 | JENKINS_TOTAL_B2 | Jenkins total B2 | NUMBER(8,5) | | 40 | JENKINS_STEM_WOOD_RATIO_B1 | Jenkins stem wood ratio B1 | NUMBER(8,5) | | 41 | JENKINS_STEM_WOOD_RATIO_B2 | Jenkins stem wood ratio B2 | NUMBER(8,5) | | 42 | JENKINS_STEM_BARK_RATIO_B1 | Jenkins stem bark ratio B1 | NUMBER(8,5) | | 43 | JENKINS_STEM_BARK_RATIO_B2 | Jenkins stem bark ratio B2 | NUMBER(8,5) | | 44 | JENKINS_FOLIAGE_RATIO_B1 | Jenkins foliage ratio B1 | NUMBER(8,5) | | 45 | JENKINS_FOLIAGE_RATIO_B2 | Jenkins foliage ratio B2 | NUMBER(8,5) | | 46 | JENKINS_ROOT_RATIO_B1 | Jenkins root ratio B1 | NUMBER(8,5) | | 47 | JENKINS_ROOT_RATIO_B2 | Jenkins root ratio B2 | NUMBER(8,5) | | 48 | JENKINS_SAPLING_ADJUSTMENT | Jenkins sapling adjustment factor | NUMBER(8,5) | | 49 | WOOD_SPGR_GREENVOL_DRYWT | Green specific gravity wood (green volume and oven-dry weight) | NUMBER(8,5) | | 50 | WOOD_SPGR_GREENVOL_DRYWT_
CIT | Green specific gravity wood citation | NUMBER(7) | | 51 | BARK_SPGR_GREENVOL_DRYWT | Green specific gravity bark (green volume and oven-dry weight) | NUMBER(8,5) | | 52 | BARK_SPGR_GREENVOL_DRYWT_
CIT | Green specific gravity bark citation | NUMBER(7) | | 53 | MC_PCT_GREEN_WOOD | Moisture content of green wood as a percent of oven-dry weight | NUMBER(8,5) | | 54 | MC_PCT_GREEN_WOOD_CIT | Moisture content of green wood citation | NUMBER(7) | | 55 | MC_PCT_GREEN_BARK | Moisture content of green bark as a percent of oven-dry weight | NUMBER(8,5) | | 56 | MC_PCT_GREEN_BARK_CIT | Moisture content of green bark citation | NUMBER(7) | | 57 | WOOD_SPGR_MC12VOL_DRYWT | Wood specific gravity (12 percent moisture content volume and oven-dry weight) | NUMBER(8,5) | | 58 | WOOD_SPGR_MC12VOL_DRYWT_
CIT | Wood specific gravity (12 percent moisture content volume and ovendry weight) citation | NUMBER(7) | | 59 | BARK_VOL_PCT | Bark volume as a percent of wood volume | NUMBER(8,5) | | 60 | BARK_VOL_PCT_CIT | Bark volume as a percent of wood volume citation | NUMBER(7) | | 61 | RAILE_STUMP_DOB_B1 | Raile stump diameter outside bark equation coefficient B1 | NUMBER(8,5) | | 62 | RAILE_STUMP_DIB_B1 | Raile stump diameter inside bark equation coefficient B1 | NUMBER(8,5) | | | Column name | Descriptive name | Oracle data type | |----|--------------------
--|------------------| | 63 | RAILE_STUMP_DIB_B2 | Raile stump diameter inside bark equation coefficient B2 | NUMBER(8,5) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|------------------|----------------|----------------------| | Primary | (SPCD) | N/A | SPC_PK | | Unique | (SPECIES_SYMBOL) | N/A | SPC_UK | Coefficients for calculating total aboveground biomass based on Jenkins and others (2003) equations are included in the REF_SPECIES table. Coefficients for calculating biomass components (stem wood, stem bark, foliage, coarse roots, stump, and sapling) are also included in the REF_SPECIES table. Biomass in branches and treetops (tops and limbs) may be found by subtracting the biomass in stem wood, stem bark, foliage, and stump from total aboveground biomass. Heath and others (2009) provides an overview of the historical use of Jenkins and others (2003) for biomass estimation for the U.S. forest greenhouse gas inventory (U.S. Environmental Protection Agency 2008) and an overview of the approach of the new biomass equations used for FIA data. - 1. SPCD Species code. An FIA tree species code. Refer to appendix F for codes. - 2. COMMON NAME Common name. Common name of the species. Refer to appendix F. - 3. GENUS Genus. The genus name associated with the FIA tree species code. Refer to appendix F. - 4. SPECIES Species. The species name associated with the FIA tree species code. Refer to appendix F. - 5. VARIETY Variety. The variety name associated with the FIA tree species code. - 6. SUBSPECIES Subspecies. The subspecies name associated with the FIA tree species code. - 7. SPECIES SYMBOL Species symbol. The NRCS PLANTS database code associated with the FIA tree species code. - 8. E_SPGRPCD Eastern species group code. A code indicating the species group assignment for eastern species. Depending on the State in which a tree is tallied, either the eastern or western species group code is associated with the actual TREE, SITETREE, and SEEDLING data. Species group codes and names can be found in appendix G. - 9. W_SPGRPCD Western species group code. A code indicating the FIADB species group assignment for western species. Depending on the State in which a tree is tallied, either the eastern or western species group code is associated with the actual TREE, SITETREE, and SEEDLING data. Species group codes and names can be found in appendix G. # 10. MAJOR_SPGRPCD Major species group code. A code indicating the major species group, which can be used for reporting purposes. | Code | Description | |------|----------------| | 1 | Pine | | 2 | Other conifers | | 3 | Soft hardwood | | 4 | Hard hardwood | # 11. STOCKING_SPGRPCD Stocking species group code. A code indicating which stocking equation a species is assigned. | Code | Description | |-----------------------|----------------------------| | 1 | Spruce-fir | | 2 | Western larch | | 3 | Black spruce | | 4 | Jack pine | | 2
3
4
5
6 | Lodgepole pine | | 6 | Shortleaf pine | | 7 | Slash pine | | 8 | Western white pine | | 9 | Longleaf pine | | 10 | Ponderosa pine | | 11 | Red pine | | 12 | Pond pine | | 13 | Eastern white pine | | 14 | Loblolly pine | | 15 | Douglas-fir | | 16 | Northern white cedar | | 17 | Eastern hemlock | | 18 | Western hemlock | | 19 | Redwood | | 20 | Average softwood | | 25 | Red maple | | 26 | Red alder | | 27 | Maple, beech, birch | | 28 | Paper birch | | 29 | Oaks and hickory | | 30 | Black walnut | | 31 | Sweetgum | | 32 | Aspen | | 33 | Cherry, ash, yellow poplar | | 35 | Basswood | | 36 | Elm, ash, cottonwood | | 37 | Average hardwood | | 38 | Dryland species | #### 12. FOREST TYPE SPGRPCD Forest type species group code. A code indicating which initial forest type group a species is assigned. ## 13. EXISTS_IN_NCRS Exists in the North Central Research Station. Indicates which species are valid for North Central Research Station States. Trees that are applicable to North Central States are marked with an X. #### 14. EXISTS IN NERS Exists in the Northeastern Research Station. Indicates which tree species are valid for Northeastern Research Station States. Tree species that are applicable to Northeastern States are marked with an X. ## 15. EXISTS_IN_PNWRS Exists in the Pacific Northwest Research Station. Indicates which species are valid for Pacific Northwest Research Station States. Tree species that are applicable to Pacific Northwest States are marked with an X. #### 16. EXISTS IN RMRS Exists in the Rocky Mountain Research Station. Indicates which species are valid for Rocky Mountain Research Station States. Tree species that are applicable to the Rocky Mountain States are marked with an X. #### 17. EXISTS IN SRS Exists in the Southern Research Station. Indicates which species are valid for Southern Research Station States. Tree species that are applicable to the Southern States are marked with an X. ## 18. SITETREE Sitetree. Indicates whether the tree species can be coded as a site tree. Tree species that are applicable to have site data collected are marked with an X. #### 19. SFTWD HRDWD Softwood/ hardwood. Indicates whether the species is a softwood or a hardwood. Softwoods are marked with an S and hardwoods with an H. #### 20. ST EXISTS IN NCRS Site tree exists in the North Central Research Station. Indicates whether or not the species is valid as a site tree in North Central Research Station States. Tree species that are applicable to have site data collected are marked with an X. ## 21. ST EXISTS IN NERS Site tree exists in the Northeastern Research Station. Indicates whether or not the species is valid as a site tree in Northeastern Research Station States. Tree species that are applicable to have site data collected are marked with an X. ## 22. ST_EXISTS_IN_PNWRS Site tree exists in the Pacific Northwest Research Station. Indicates whether or not the species is valid for a site tree in Pacific Northwest Research Station States. Tree species that are applicable to have site data collected are marked with an X. ## 23. ST EXISTS IN RMRS Site tree exists in the Rocky Mountain Research Station. Indicates whether or not the species is valid as a site tree in Rocky Mountain Research Station States. Tree species that are applicable to have site data collected are marked with an X. #### 24. ST EXISTS IN SRS Site tree exists in the Southern Research Station. Indicates whether or not the species is valid for a site tree in Southern Research Station States. Tree species that are applicable to have site data collected are marked with an X. - 25. EAST East. Indicates if the species can occur in the Eastern United States. Valid eastern species are marked with an E. - West. Indicates if the species can occur in the Western United States. Valid western species are marked with a W. - 27. WOODLAND Woodland. Indicates if the species is classified as a woodland species, meaning that the diameter is measured as root collar. Woodland species are marked with an X. #### 28. MANUAL START Manual start. The first version of the Field Guide (PLOT.MANUAL) that the species code was used. #### 29. MANUAL END Manual end. The last version of the Field Guide (PLOT. MANUAL) that the species code was valid. When MANUAL_END is blank (null), the code is still valid. 30. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 31. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 32. CREATED_IN_INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 33. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 34. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 35. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### 36. CORE Core. Indicates that the tree species must be tallied (measured) by all FIA work units. Species marked with a Y are core and core optional species are marked with an N. #### 37. JENKINS SPGRPCD Jenkins species group code. A code that identifies a group of similar species, which is used to apply the correct biomass estimation equation and coefficient developed by Jenkins and others (2003). A specific set of biomass equation coefficients are assigned to each group. Additional explanation about how to estimate biomass, and when to use a certain set of coefficients, is provided in appendix J. | Code | Description | |------|-------------------------------| | 1 | Cedar/larch | | 2 | Douglas-fir | | 3 | True fir/hemlock | | 4 | Pine | | 5 | Spruce | | 6 | Aspen/alder/cottonwood/willow | | 7 | Soft maple/birch | | 8 | Mixed hardwood | | 9 | Hard maple/oak/hickory/beech | | 10 | Juniper/oak/mesquite | #### 38. JENKINS TOTAL B1 Jenkins total B1. Jenkins B1 coefficient used to estimate total aboveground oven-dry biomass (pounds). This is coefficient B_0 from table 4 in Jenkins and others (2003). See appendix J for details on biomass equations. Use JENKINS_TOTAL_B1 along with JENKINS_TOTAL_B2 to estimate total aboveground biomass (includes stem wood (bole), stump, bark, top, limbs, and foliage) with the equation below: Total_agb = (Exp(JENKINS_TOTAL_B1 + JENKINS_TOTAL_B2 * ln(DIA*2.54)) * 2.2046) | JENKINS_SPGRPCD | JENKINS_TOTAL_B1 | |-----------------|------------------| | 1 | -2.03360 | | 2 |
-2.23040 | | 3 | -2.53840 | | 4 | -2.53560 | | 5 | -2.07730 | | 6 | -2.20940 | | 7 | -1.91230 | | 8 | -2.48000 | | 9 | -2.01270 | | 10 | -0.71520 | | | | # 39. JENKINS_TOTAL_B2 Jenkins total B2. Jenkins B2 coefficient used to estimate total aboveground oven-dry biomass (pounds). This is coefficient B₁ from table 4 in Jenkins and others (2003). See appendix J for details on biomass equations. Use JENKINS_TOTAL_B2 along with JENKINS_TOTAL_B1 to estimate total aboveground biomass (includes stem wood (bole), stump, bark, top, limbs, and foliage) with the equation below: Total_agb = (Exp(JENKINS_TOTAL_B1 + JENKINS_TOTAL_B2 * ln(DIA*2.54)) * 2.2046) | JENKINS_SPGRPCD | JENKINS_TOTAL_B2 | |-----------------|------------------| | 1 | 2.25920 | | 2 | 2.44350 | | 3 | 2.48140 | | 4 | 2.43490 | | 5 | 2.33230 | | 6 | 2.38670 | | 7 | 2.36510 | | 8 | 2.48350 | | 9 | 2.43420 | | 10 | 1.70290 | # 40. JENKINS_STEM_WOOD_RATIO_B1 Jenkins stem wood ratio B1. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B_0 for stem wood from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). The stem is defined as that portion of the tree from a 1-foot stump to a 4-inch DOB top (i.e., the merchantable bole.) See appendix J for details on biomass equations. The average proportion of aboveground biomass in stem wood is calculated using this equation: stem_ratio = Exp(JENKINS_STEM_WOOD_RATIO_B1 + JENKINS_STEM_WOOD_RATIO_B2 / (DIA*2.54)) | Species category | JENKINS_STEM_WOOD_RAT | IO_B1 | |------------------|-----------------------|-------| | Softwood (S) | -0.3737 | _ | | Hardwood (H) | -0.3065 | | # 41. JENKINS_STEM_WOOD_RATIO_B2 Jenkins stem wood ratio B2. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₁ for stem wood from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). The stem is defined as that portion of the tree from a 1-foot stump to a 4-inch DOB top (i.e., the merchantable bole.) See appendix J for details on biomass equations. The average proportion of aboveground biomass in stem wood is calculated using this equation: stem_ratio = Exp(JENKINS_STEM_WOOD_RATIO_B1 + JENKINS_STEM_WOOD_RATIO_B2 / (DIA*2.54)) | Species category | JENKINS_STEM_WOOD_RATIO_B2 | |------------------|----------------------------| | Softwood (S) | -1.8055 | | Hardwood (H) | -5.4240 | #### 42. JENKINS STEM BARK RATIO B1 Jenkins stem bark ratio B1. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₀ for stem bark from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). This ratio estimates bark biomass on the stem, defined as that portion of the tree from a 1-foot stump to a 4-inch DOB top (i.e., the merchantable bole.) See appendix J for details on biomass equations. The average proportion of aboveground biomass in stem bark is calculated using this equation: bark_ratio = Exp(JENKINS_STEM_BARK_RATIO_B1 + JENKINS_STEM_BARK_RATIO_B2 / (DIA*2.54)) Species category JENKINS_STEM_BARK_RATIO_B1 Softwood (S) -2.0980 Hardwood (H) -2.0129 #### 43. JENKINS STEM BARK RATIO B2 Jenkins stem bark ratio B2. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₁ for stem bark from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). This ratio estimates bark biomass on the stem, defined as that portion of the tree from a 1-foot stump to a 4-inch DOB top (i.e., the merchantable bole.) See appendix J for details on biomass equations. The average proportion of aboveground biomass in stem bark is calculated using this equation: bark_ratio = Exp(JENKINS_STEM_BARK_RATIO_B1 + JENKINS_STEM_BARK_RATIO_B2 / (DIA*2.54)) Species category JENKINS_STEM_BARK_RATIO_B2 Softwood (S) -1.1432 Hardwood (H) -1.6805 # 44. JENKINS FOLIAGE RATIO B1 Jenkins foliage ratio B1. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₀ for foliage from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). See appendix J for details on biomass equations. The average proportion of aboveground biomass in foliage is calculated using this equation: foliage_ratio = Exp(JENKINS_FOLIAGE_RATIO_B1 + JENKINS_FOLIAGE_RATIO_B2 / (DIA*2.54)) Species category JENKINS_FOLIAGE_RATIO_B1 Softwood (S) -2.9584 Hardwood (H) -4.0813 #### 45. JENKINS FOLIAGE RATIO B2 Jenkins foliage ratio B2. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₁ for foliage from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). See appendix J for details on biomass equations. The average proportion of aboveground biomass in foliage is calculated using this equation: foliage_ratio = Exp(JENKINS_FOLIAGE_RATIO_B1 + JENKINS_FOLIAGE_RATIO_B2 / (DIA*2.54)). Species category JENKINS_FOLIAGE_RATIO_B2 Softwood (S) 4.4766 Hardwood (H) 5.8816 #### 46. JENKINS ROOT RATIO B1 Jenkins root ratio B1. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B₀ for coarse roots from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). See appendix J for details on biomass equations. The average proportion of coarse roots to total aboveground biomass is calculated using this equation: root_ratio = Exp(JENKINS_ROOT_RATIO_B1 + JENKINS_ROOT_RATIO_B2 / (DIA*2.54)) Species category JENKINS ROOT RATIO B1 Softwood (S) -1.5619 Hardwood (H) -1.6911 #### 47. JENKINS ROOT RATIO B2 Jenkins root ratio B2. A coefficient used in computing component ratio biomass. This is equivalent to coefficient B_1 for coarse roots from table 6 in Jenkins and others (2003). The appropriate coefficient to use is based on the species category (SFTWD_HRDWD). See appendix J for details on biomass equations. The average proportion of coarse roots to total aboveground biomass is calculated using this equation: root_ratio = Exp(JENKINS_ROOT_RATIO_B1 + JENKINS_ROOT_RATIO_B2 / (DIA*2.54)) Species category JENKINS_ROOT_RATIO_B2 Softwood (S) 0.6614 Hardwood (H) 0.8160 #### 48. JENKINS SAPLING ADJUSTMENT Jenkins sapling adjustment factor. A factor used to compute the biomass of saplings. Sapling biomass is computed by multiplying diameter (DIA) by the appropriate species adjustment factor (from Jenkins and others [2003]). The sapling adjustment factor was computed as a national average ratio of the REGIONAL_DRYBIOT (total dry biomass) divided by the Jenkins total biomass for all 5.0-inch trees, which is the size at which biomass based on volume begins. Because this adjustment factor was computed at the species level, there is a specific adjustment factor for each species. Users can download the REF_SPECIES table, which includes the values of JENKINS_SAPLING_ADJUSTMENT at http://ncrs2.fs.fed.us/fiadb4-downloads/datamart.html. See appendix J for details on biomass equations. # 49. WOOD SPGR GREENVOL DRYWT Green specific gravity of wood (green volume and oven-dry weight). This variable is used to determine the oven-dry weight (in pounds) of live and dead trees based on volume variables in the TREE table (VOLCFSND, VOLCFGRS, VOLCFNET...). These volumes are assumed to be green wood volumes. Oven-dry biomass for the sound volume in a tree can be calculated using this equation: B_{odw} = VOLCFSND x WOOD SPGR GREENVOL DRYWT x 62.4 Where: B_{odw} = sound oven-dry biomass of a tree in pounds VOLCFSND = sound volume of a tree in cubic feet #### 50. WOOD SPGR GREENVOL DRYWT CIT Citation for WOOD_SPGR_GREENVOL_DRYWT. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF_CITATION table to find the source of the WOOD_SPGR_GREENVOL_DRYWT variable. #### 51. BARK SPGR GREENVOL DRYWT Green specific gravity of the bark (green volume and oven-dry weight). There is some shrinkage in bark volume when a live tree is cut and dried. In FIADB, this specific gravity is used on live and dead trees to convert green volume to oven-dry weight in pounds. Oven-dry biomass for bark can be calculated using the volume of a tree using this equation: B_{odw} = BARK_VOLUME x BARK_SPGR_GREENVOL_DRYWT x 62.4 Where: B_{odw} = oven-dry biomass of bark on a tree in pounds BARK_VOLUME = volume of the bark on a tree bole, in cubic feet. Note that bark volume is often estimated by subtracting volume of the bole inside bark from volume of the bole outside bark. Or, an estimate of bark volume can be obtained using any tree volume column along with BARK_VOL_PCT found in this table as follows: BARK VOLUME = TREE VOLUME * (BARK VOL PCT/100.0) #### 52. BARK SPGR GREENVOL DRYWT CIT Citation for BARK_SPGR_GREENVOL_DRYWT. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF_CITATION table to find the source of the BARK_SPGR_GREENVOL_DRYWT variable. #### 53. MC PCT GREEN WOOD Moisture content of green wood as a percent of oven-dry weight. Wood and bark are often sold based on green weight. The user is cautioned that green weights can be extremely variable geographically, seasonally, within species and across various portions of individual trees. #### 54. MC PCT GREEN WOOD CIT Citation for MC_PCT_GREEN_WOOD_CIT. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF_CITATION table to find the source of the MC_PT_GREEN_WOOD variable. # 55. MC PCT GREEN_BARK Moisture content of green bark as a percent of oven-dry weight. Wood and bark are often sold based on green weight. The user is cautioned that green weights can be extremely variable geographically,
seasonally, within species and across various portions of individual trees. # 56. MC_PCT_GREEN_BARK_CIT Citation for MC_PCT_GREEN_BARK. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF_CITATION table to find the source of the MC_PCT_GREEN_BARK variable. #### 57. WOOD SPGR MC12VOL DRYWT Wood specific gravity (12 percent moisture content volume and oven-dry weight). Used in biomass estimation of forest products (lumber, veneer, etc.) #### 58. WOOD SPGR MC12VOL DRYWT CIT Citation for WOOD_SPGR_MC12VOL_DRYWT. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF_CITATION table to find the source of the WOOD_SPGR_MC12VOL_DRYWT variable. #### 59. BARK VOL PCT Bark volume as a percent of wood volume. Bark volume expressed as a percent of wood volume. The volume of bark does not include voids due to ridges and valleys in bark. # 60. BARK_VOL_PCT_CIT Citation for BARK_VOL_PCT. The value of this variable can be linked to the corresponding value in the CITATION_NBR variable in the REF CITATION table to find the source of the BARK VOL PCT variable. #### 61. RAILE STUMP DOB B1 Raile stump diameter outside bark equation coefficient B1. This is equivalent to coefficient B from table 1 in Raile (1982). See appendix J for details on biomass equations. This coefficient is used in an equation to estimate diameter outside bark at any point on the stump from ground to 1 foot high. From this, volume outside bark is estimated for the selected height along the stump. Volume inside bark is subtracted from volume outside bark to estimate bark volume. Both volumes are converted to biomass using either wood or bark specific gravities. (DOB and DIA are in inches, HT is in feet.) DOB = DIA + (DIA * RAILE STUMP DOB B1 * (4.5-HT) / (HT+1)) #### 62. RAILE STUMP DIB B1 Raile stump diameter inside bark equation coefficient B1. This is equivalent to coefficient A from table 2 in Raile (1982). See appendix J for details on biomass equations. This coefficient is used along with RAILE_STUMP_DIB_B2 in an equation to estimate diameter inside bark at any point on the stump from ground to 1 foot high. From this, volume inside bark is estimated for the selected height along the stump. Volume inside bark is subtracted from volume outside bark to estimate bark volume. Both volumes are converted to biomass using either wood or bark specific gravities. (DIB and DIA are in inches, HT is in feet.) # 63. RAILE STUMP DIB B2 Raile stump diameter inside bark equation coefficient B2. This is equivalent to coefficient B from table 2 in Raile (1982). See appendix J for details on biomass equations. This coefficient is used along with RAILE_STUMP_DIB_B1 in an equation to estimate diameter inside bark at any point on the stump from ground to 1 foot high. From this, volume inside bark is estimated for the selected height along the stump. Volume inside bark is subtracted from volume outside bark to estimate bark volume. Both volumes are converted to biomass using either wood or bark specific gravities. (DIB and DIA are in inches, HT is in feet.) # Reference Species Group Table (Oracle table name is REF_SPECIES_GROUP) | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------|------------------| | 1 | SPGRPCD | Species group code | NUMBER(2) | | 2 | NAME | Name | VARCHAR2(35) | | 3 | REGION | Region | VARCHAR2(8) | | 4 | CLASS | Class | VARCHAR2(8) | | 5 | CREATED_BY | Created by | VARCHAR2(30) | | 6 | CREATED_DATE | Created date | DATE | | 7 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 8 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 9 | MODIFIED_DATE | Modified date | DATE | | 10 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (SPGRPCD) | N/A | SGP_PK | 1. SPGRPCD Species group code. A code assigned to each tree species in order to group them for reporting purposes on presentation tables. Codes and their associated names (NAME) are shown in appendix G. Individual tree species and corresponding species group codes are shown in appendix F. 2. NAME Name. A descriptive name for each species group code (SPGRPCD). The names associated with these codes are used to label rows or columns in national standard presentation tables. 3. REGION Region. A description of the section of the United States in which the species, and therefore species group is commonly found. Values are 'EASTERN' and 'WESTERN.' 4. CLASS Class. A descriptor for the classification of the species type with the species group. Values are 'SOFTWOOD' and 'HARDWOOD.' - 5. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 6. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 7. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 8. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 9. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 10. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. # Reference Habitat Type Description Table (Oracle table name is REF HABTYP DESCRIPTION) | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | HABTYPCD | Habitat type code | VARCHAR2(10) | | 3 | PUB_CD | Publication code | VARCHAR2(10) | | 4 | SCIENTIFIC_NAME | Scientific name | VARCHAR2(115) | | 5 | COMMON_NAME | Common name | VARCHAR2(255) | | 6 | VALID | Valid | VARCHAR2(1) | | 7 | CREATED_BY | Created by | VARCHAR2(30) | | 8 | CREATED_DATE | Created date | DATE | | 9 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 10 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 11 | MODIFIED_DATE | Modified date | DATE | | 12 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------------|--|----------------------| | Primary | (CN) | N/A | RHN_PK | | Unique | (HABTYPCD,
PUB_CD) | N/A | RHN_UK | | Foreign | (PUB_CD) | REF_HABTYP_DESCRIPTION to REF_HABTYP_PUBLICATION | RHN_RPN_FK | - 1. CN Sequence number. A unique sequence number used to identify a habitat type description record. - 2. HABTYPCD Habitat type code. A code representing a habitat type. Unique codes are determined by combining both habitat type code and publication code (HABTYPCD and PUB_CD). - 3. PUB_CD Publication code. A code indicating the publication that lists the name associated with a particular habitat type code (HABTYPCD). ### 4. SCIENTIFIC NAME Scientific name. This attribute contains some type of descriptor, usually the Latin name, of the plant(s) associated with the habitat type code. It has values such as the entire scientific name or the shortened synonym of the plant(s) represented by the habitat type code or it may have an English geographic type of descriptor. # 5. COMMON NAME Common name. This attribute contains some type of descriptor, usually the common name, of the plant(s) associated with the habitat type code. - 6. VALID Valid. A flag to indicate if this is a valid, documented habitat type code. Values are Y and N. - 7. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. # 8. CREATED_DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 9. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 10. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 11. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 12. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. Reference Habitat Type Publication Table (Oracle table name is REF HABTYP PUBLICATION) | | Column name | Descriptive name | Oracle data type | |----|----------------------|-----------------------|------------------| | 1 | CN | Sequence number | VARCHAR2(34) | | 2 | PUB_CD | Publication code | VARCHAR2(10) | | 3 | TITLE | Title of publication | VARCHAR2(200) | | 4 | AUTHOR | Author of publication | VARCHAR2(200) | | 5 | ТҮРЕ | Type of publication | VARCHAR2(10) | | 6 | VALID | Valid | VARCHAR2(1) | | 7 | CREATED_BY | Created by | VARCHAR2(30) | | 8 | CREATED_DATE | Created date | DATE | | 9 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 10 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 11 | MODIFIED_DATE | Modified date |
DATE | | 12 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (CN) | N/A | RPN_PK | | Unique | (PUB_CD) | N/A | RPN_UK | - 1. CN Sequence number. A unique sequence number used to identify a habitat type publication record. - 2. PUB_CD Publication code. A code indicating the publication that lists the name associated with a particular habitat type code (REF_HABTYP_DESCRIPTION.HABTYPCD). - 3. TITLE Title. The title of the publication defining particular habitat types. - 4. AUTHOR Author. The author of the publication defining particular habitat types. - 5. TYPE Type. An attribute describing if the habitat type publication describes potential vegetation or existing vegetation. Values are PVREF and EVREF. If it is unknown which type of habitat is being described, then TYPE = ?. - 6. VALID Valid. A flag to indicate if this publication is valid for FIA. Values are Y and N. - 7. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 8. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 9. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. # 10. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 11. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 12. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Reference Citation Table (Oracle table name is REF CITATION) | | Column name | Descriptive name | Oracle data type | |---|----------------------|----------------------|------------------| | 1 | CITATION_NBR | Citation number | NUMBER(7) | | 2 | CITATION | Citation | VARCHAR2(2000) | | 3 | CREATED_BY | Created by | VARCHAR2(30) | | 4 | CREATED_DATE | Created date | DATE | | 5 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 6 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 7 | MODIFIED_DATE | Modified date | DATE | | 8 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (CITATION_NBR) | N/A | CIT_PK | # 1. CITATION NBR Citation number. A unique number used to identify a REF_CITATION record. Citation information is currently available in the database only for information about the source of specific gravity and bark volume percent values contained in the REF_SPECIES table. REF_SPECIES variables ending in "_CIT" link back to the REF_CITATION table through CITATION NBR. - 2. CITATION Citation. This attribute is usually a publication citation. In some cases CITATION may contain more specific information about how data were populated for a field. - 3. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. #### 4. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 5. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 6. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 7. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 8. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. # Reference Forest Inventory and Analysis Database Version Table (Oracle table name is REF FIADB VERSION) | | Column name | Descriptive name | Oracle data type | |---|----------------------|----------------------|------------------| | 1 | VERSION | Version number | NUMBER(3,1) | | 2 | DESCR | Version description | VARCHAR2(2000) | | 3 | CREATED_BY | Created by | VARCHAR2(30) | | 4 | CREATED_DATE | Created date | DATE | | 5 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 6 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 7 | MODIFIED_DATE | Modified date | DATE | | 8 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | 9 | INSTALL_TYPE | Install type | VARCHAR2(10) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (VERSION) | N/A | RFN_PK | - 1. VERSION Version number. A unique number used to identify a REF_FIADB_VERSION record. VERSION equals the currently available version of the FIADB - 2. DESCR Version description. A description of the FIADB version. This may include a literature citation and internet links to documentation. - 3. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 4. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 5. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. #### 6. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 7. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 8. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. # 9. INSTALL_TYPE Install type. Intentionally left blank. Will be populated in version 5.0. #### Reference State Elevation Table (Oracle table name is REF STATE ELEV) | | Column name | Descriptive name | Oracle data type | |----|----------------------|----------------------|------------------| | 1 | STATECD | State code | NUMBER(4) | | 2 | MIN_ELEV | Minimum elevation | NUMBER(5) | | 3 | MAX_ELEV | Maximum elevation | NUMBER(5) | | 4 | LOWEST_POINT | Lowest point | VARCHAR2(30) | | 5 | HIGHEST_POINT | Highest point | VARCHAR2(30) | | 6 | CREATED_BY | Created by | VARCHAR2(30) | | 7 | CREATED_DATE | Created date | DATE | | 8 | CREATED_IN_INSTANCE | Created in instance | VARCHAR26) | | 9 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 10 | MODIFIED_DATE | Modified date | DATE | | 11 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |-------------|-----------------|----------------|----------------------| | Primary | (STATECD) | N/A | RSE_PK | - 1. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 2. MIN ELEV Minimum elevation. The minimum elevation within the State in feet. - 3. MAX ELEV Maximum elevation. The maximum elevation within the State in feet. - 4. LOWEST POINT Lowest point. The name of the lowest point within the State. 'SL' refers to sea level. Negative minimum elevations are listed here. # 5. HIGHEST POINT Highest point. The name of the highest point within the State. Alternative names are provided also. - 6. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 7. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. #### 8. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. # 9. MODIFIED_BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. # 10. MODIFIED_DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. #### 11. MODIFIED IN INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Reference Unit Table (Oracle table name is REF UNIT) | | Column name | Descriptive name | Oracle data type | |---|----------------------|----------------------|------------------| | 1 | STATECD | State code | NUMBER(4) | | 2 | VALUE | Value | NUMBER(2) | | 3 | MEANING | Meaning | VARCHAR2(80) | | 4 | CREATED_BY | Created by | VARCHAR2(30) | | 5 |
CREATED_DATE | Created date | DATE | | 6 | CREATED_IN_INSTANCE | Created in instance | VARCHAR2(6) | | 7 | MODIFIED_BY | Modified by | VARCHAR2(30) | | 8 | MODIFIED_DATE | Modified date | DATE | | 9 | MODIFIED_IN_INSTANCE | Modified in instance | VARCHAR2(6) | | Type of key | Column(s) order | Tables to link | Abbreviated notation | |--------------------------|-----------------|----------------|----------------------| | Primary (STATECD, VALUE) | | N/A | UNT PK | - 1. STATECD State code. Bureau of the Census Federal Information Processing Standards (FIPS) two-digit code for each State. Refer to appendix C. - 2. VALUE Value. Forest Inventory and Analysis survey unit identification number. Survey units are usually groups of counties within each State. For periodic inventories, survey units may be made up of lands of particular owners. Refer to appendix C for codes. - 3. MEANING Meaning. The name corresponding to the survey unit code (VALUE) in the State (STATECD). Refer to appendix C. - 4. CREATED_BY Created by. The employee who created the record. This attribute is intentionally left blank in download files. - 5. CREATED DATE Created date. The date the record was created. Date will be in the form DD-MON-YYYY. # 6. CREATED IN INSTANCE Created in instance. The database instance in which the record was created. Each computer system has a unique database instance code and this attribute stores that information to determine on which computer the record was created. # 7. MODIFIED BY Modified by. The employee who modified the record. This field will be blank (null) if the data have not been modified since initial creation. This attribute is intentionally left blank in download files. #### 8. MODIFIED DATE Modified date. The date the record was last modified. This field will be blank (null) if the data have not been modified since initial creation. Date will be in the form DD-MON-YYYY. # 9. MODIFIED_IN_INSTANCE Modified in instance. The database instance in which the record was modified. This field will be blank (null) if the data have not been modified since initial creation. #### Chapter 4 – Calculating Population Estimates and Their Associated Sampling Errors This chapter presents procedures written in Oracle™ SQL script that can be used to obtain population estimates (and associated sampling errors) for standard FIA attributes from the measurement data stored in the FIADB. These estimates follow the equations presented in Bechtold and Patterson (2005, chapter 4). Population estimates for many attributes can be generated using either the web-based EVALIDator tool or the Forest Inventory Data Online (FIDO) tool, which provides interactive access to the FIADB. These tools can be found at http://fia.fs.fed.us/tools-data. All data stored in FIADB can be downloaded from http://fia.fs.fed.us/tools-data as either comma delimited files or Microsoft (MS) Access databases. Because of size limitations, data are stored in individual State databases. The SQL scripts used with MS Access differ from OracleTM SQL scripts described in this chapter; however a number of MS Access queries are provided in the MS Access databases. All of the FIADB 4.0 tables are included in both formats. The MS Access databases have a few additional tables that make using the data and constructing queries easier and simpler. In addition, numerous queries that produce population estimates and standard errors are provided. Users can use these queries as a starting point to create customized queries suitable for local or regional analyses. The FIADB can be used to estimate many attributes (e.g., forest area, timberland area, number of trees, net volume, biomass) from many different samples (typically State-wide inventories for a specific year or set of years). Therefore, the number of estimates that can be made from the FIADB is very large, and continues to increase as more data are added to the FIADB. This chapter provides examples of a few estimation procedures that can be modified by the user. The resulting estimates shown as output are examples only and are not necessarily the exact numbers a user will obtain using current data. In addition to the naming conventions used in the FIADB, reference is made to the notation and terminology used in Bechtold and Patterson (2005). To fully understand the statistical basis of the estimation, readers may find it useful to refer to that publication as they review this chapter. Examples that estimate area of timberland, number of live trees on forest land, number of seedlings on timberland, and volume of growing-stock on timberland are presented, along with discussion of how these examples can be modified to estimate other attributes measured in Phase 2. The basic estimation is broken down into four steps, with additional steps for users who want to go beyond the traditional population level estimates. - 1. Selecting the attribute of interest (the quantity that is to be estimated). - 2. Selecting an appropriate sample. - 3. Linking the appropriate tables in the FIADB to produce estimates for attributes of interest for a population. - 4. Producing estimates with sampling errors for attributes of interest for a population. - 5. Restricting the attribute of interest to a smaller subset of the population (e.g., filtering the data to include only sawtimber stands on publicly owned timberland, versus all stands in all ownerships). - 6. Changing the attribute of interest with user-defined criteria. - 7. Estimating change over time on the standard 4-subplot fixed area plot. # 1. Selecting the attribute of interest (using the REF POP ATTRIBUTE table) The most common attributes of interest in FIADB estimation are described in the REF_POP_ATTRIBUTE table, which currently contains 92 entries. Attributes are currently defined at three levels (1) condition level attributes for area estimates; (2) tree level attributes for numbers of trees, volume, growth, removals, and mortality estimates; and (3) seedling level attributes for number of seedlings estimates. Estimation of condition level attributes requires accessing data on the PLOT and COND tables. Estimation of tree level attributes requires accessing data on the PLOT, COND, and TREE tables. Estimation of seedling level attributes requires accessing data on the PLOT, COND, and SEEDLING tables. Table 4.1 lists the attributes currently defined in the REF POP ATTRIBUTE table. Table 4.1. Values and Descriptions in the REF POP ATTRIBUTE table. | | Descriptions in the REF_POP_ATTRIBUTE table. | |------------------|---| | Attribute number | Attribute description | | (ATTRIBUTE_NBR) | (ATTRIBUTE_DESCR) | | 1 | Area sampled and denied access/hazardous (acres) | | 2 | Area of forestland (acres) | | 3 | Area of timberland (acres) | | 4 | Number of all live trees on forestland (trees) | | 5 | Number of growing-stock trees on forestland (trees) | | 6 | Number of standing dead trees 5 inches+ dbh on forestland (trees) | | 7 | Number of all live trees on timberland (trees) | | 8 | Number of growing-stock trees on timberland (trees) | | 9 | Number of standing dead trees 5 inches+ dbh on timberland (trees) | | 10 | All live tree and sapling aboveground biomass on forestland oven-dry (short tons) | | 11 | All live merchantable biomass on forestland oven-dry (short tons) | | 12 | All live merchantable biomass on timberland oven-dry (short tons) | | 13 | All live tree and sapling aboveground biomass on timberland oven-dry (short tons) | | 14 | Volume of all live on forestland (cuft) | | 15 | Volume of growing-stock on forestland (cuft) | | 16 | Volume of sawlog portion on forestland (cuft) | | 17 | Volume of all live on timberland (cuft) | | 18 | Volume of growing-stock on timberland (cuft) | | 19 | Volume of sawlog portion on timberland (cuft) | | 20 | Volume of sawtimber on forestland (bdft) | | 21 | Volume of sawtimber on timberland (bdft) | | 22 | All live gross sawtimber volume on forestland (bdft) | | 23 | All live gross volume on forestland (cuft) | | 24 | All live sound volume on forestland (cuft) | | 25 | Net growth of all live on forestland (cuft per year) | | 26 | Net growth of growing-stock on forestland (cuft per year) | | 27 | Net growth of sawtimber on forestland (bdft per year) | | 28 | Net growth of all live on timberland (cuft per year) | | 29 | Net growth of growing-stock on timberland (cuft per year) | | 30 | Net growth of sawtimber on timberland (bdft per year) | | 31 | Mortality of all live on forestland (cuft per year) | | 32 | Mortality of all live trees on forestland (trees per year) | | 33 | Mortality of growing-stock on forestland (cuft per year) | | 34 | Mortality of sawtimber on forestland (bdft per year) | | 35 | Mortality of all live on timberland (cuft per year) | | 36 | Mortality of all live trees on timberland (trees per year) | | 37 | Mortality of growing-stock on timberland (cuft per year) | | 38 | Mortality of sawtimber on timberland (bdft per year) | | 39 | Removals of all live on forestland (cuft per year) | | Attribute number | Attribute description | |------------------|---| | (ATTRIBUTE_NBR) | (ATTRIBUTE_DESCR) | | 40 | Removals of growing-stock on forestland (cuft per year) | | 41 | Removals of sawtimber on forestland (bdft per year) | | 42 | Removals of all live on timberland (cuft per year) | | 43 | Removals of growing-stock on timberland (cuft per year) | | 44 | Removals of sawtimber on timberland (bdft per year) | | 45 | Number of live seedlings on forestland (seedlings) | | 46 | Number of live seedlings on timberland (seedlings) | | 47 | Carbon in standing dead trees on forestland (short tons) | | 48 | Carbon in understory aboveground on forestland (short tons) | | 49 | Carbon in understory belowground on forestland (short tons) | | 50 | Carbon in down dead on forestland (short tons) | | 51
 Carbon in litter on forestland (short tons) | | 52 | Soil organic carbon on forestland (short tons) | | 53 | Carbon in live trees and saplings aboveground on forestland (short tons) | | 54 | Carbon in live trees and saplings belowground on forestland (short tons) | | 0-1 | Carbon in live trees and saplings belowground on forestland (short | | 55 | tons) | | 56 | All live top and limb biomass on forestland oven-dry (short tons) | | 57 | All live sapling biomass on forestland oven-dry (short tons) | | 58 | All live stump (ground to 12 inches) biomass on forestland oven-dry (short tons) | | 38 | All live belowground tree and sapling and woodland species biomass on | | 59 | forestland oven-dry (short tons) | | 60 | All live woodland species biomass on forestland oven-dry (short tons) | | 61 | | | 62 | Carbon in standing dead trees on timberland (short tons) | | | Carbon in understory aboveground on timberland (short tons) | | 63 | Carbon in understory belowground on timberland (short tons) | | 64 | Carbon in down dead on timberland (short tons) | | 65 | Carbon in litter on timberland (short tons) | | 66 | Soil organic carbon on timberland (short tons) | | 67 | Carbon in live trees and saplings aboveground on timberland (short tons) | | 68 | Carbon in live trees belowground on timberland (short tons) | | 69 | Carbon in live trees above and belowground on timberland (short tons) | | 70 | All live top and limb biomass on timberland oven-dry (short tons) | | 71 | All live sapling biomass on timberland oven-dry (short tons) | | 72 | All live stump (ground to 12 inches) biomass on timberland oven-dry (short tons) | | 70 | All live belowground tree and sapling and woodland species biomass on | | 73 | timberland oven-dry (short tons) | | 74 | All live woodland species biomass on timberland oven-dry (short tons) | | 7.5 | Old regional method - All live tree and sapling aboveground biomass on forestland | | 75 | oven-dry (short tons) | | 70 | Old regional method - All live merchantable biomass on forestland oven-dry (short | | 76 | tons) | | | Old regional method - All live merchantable biomass on timberland oven-dry | | 77 | (short tons) | | 70 | Old regional method - All live tree and sapling aboveground biomass on | | 78 | timberland oven-dry (short tons) | | 79 | Area sampled (acres) | | 80 | Harvest removals of all live on forestland (cuft per year) | | 81 | Harvest removals of growing-stock on forestland (cuft per year) | | 82 | Harvest removals of sawtimber on forestland (bdft per year) | | 83 | Harvest removals of all live on timberland (cuft per year) | | 84 | Harvest removals of growing-stock on timberland (cuft per year) | | 85 | Harvest removals of sawtimber on timberland (bdft per year) | | 86 | Other removals of all live on forestland (cuft per year) | | Attribute number | Attribute description | |------------------|---| | (ATTRIBUTE_NBR) | (ATTRIBUTE_DESCR) | | 87 | Other removals of growing-stock on forestland (cuft per year) | | 88 | Other removals of sawtimber on forestland (bdft per year) | | 89 | Other removals of all live on timberland (cuft per year) | | 90 | Other removals of growing-stock on timberland (cuft per year) | | 91 | Other removals of sawtimber on timberland (bdft per year) | | 92 | Volume of standing dead trees on forestland (cuft) | In this chapter we present examples that estimate: - Area of timberland (REF POP ATTRIBUTE.ATTRIBUTE NBR = 3). - Number of live trees on forest land (REF_POP_ATTRIBUTE.ATTRIBUTE_NBR = 4). - Volume of growing-stock on timberland (REF POP ATTRIBUTE.ATTRIBUTE NBR = 18. - Number of live seedlings on timberland (REF_POP_ATTRIBUTE.ATTRIBUTE_NBR = 46). These are examples of condition, tree, and seedling level attributes that can be modified to produce other estimates of attributes at these levels. For each attribute, the REF_POP_ATTRIBUTE table contains a unique ATTRIBUTE_NBR, a description of the attribute (ATTRIBUTE_DESCR), and the variables EXPRESSION and WHERE_CLAUSE that are both portions of the SQL statements used to produce the estimates of the attribute. Table 4.2 lists these four variables for the four examples we are presenting. (Note: in EXPRESSION and WHERE_CLAUSE, 'c' stands for COND table, 't' stands for TREE table, 's' stands for SEEDLING table, and 'pet' stands for POP_EVAL_TYP table.) Table 4.2. REF POP ATTRIBUTE entries for the four examples presented in this chapter. | ATTRIBUTE
NBR | ATTRIBUTE DESCR | EXPRESSION a | WHERE CLAUSE | |------------------|--|---|--| | 3 | Area of timberland (acres) | c.condprop_unadj* decode(c.prop_basis,'MACR',pop_stratum.adj_factor_macr, pop_stratum.adj_factor_subp) | and pet.eval_typ='EXPCURR'
and c.cond_status_cd=1 and
c.reservcd=0 and c.siteclcd in
(1,2,3,4,5,6) | | 4 | Number of all live trees on forestland (trees) | t.tpa_unadj* decode(dia,null,adj_factor_subp, decode(least(dia,5-0.001),dia,adj_factor_micr, decode(least(dia, nvl(macro_breakpoint_dia,9999)- 0.001),dia,adj_factor_subp, adj_factor_macr))) | and pet.eval_typ='EXPVOL' and t.plt_cn=c.plt_cn and t.condid=c.condid and c.cond_status_cd=1 and t.statuscd=1 and t.dia>=1.0 | | 18 | Volume of growing-stock on timberland (cuft) | t.tpa_unadj* t.volcfnet* decode(dia,null,adj_factor_subp, decode(least(dia,5-0.001),dia,adj_factor_micr, decode(least(dia, nvl(macro_breakpoint_dia,9999)- 0.001),dia,adj_factor_subp, adj_factor_macr))) | and pet.eval_typ='EXPVOL' and t.plt_cn=c.plt_cn and t.condid=c.condid and c.cond_status_cd=1 and c.reservcd=0 and c.siteclcd in (1,2,3,4,5,6) and t.statuscd=1 and t.treeclcd=2 and t.dia>=5.0 | | 46 | Number of live seedlings on timberland (seedlings) | s.tpa_unadj*adj_factor_micr | and pet.eval_typ='EXPVOL' and s.plt_cn=c.plt_cn and s.condid=c.condid and c.cond_status_cd=1 and c.reservcd=0 and c.siteclcd in (1,2,3,4,5,6) | ^a Note that for Microsoft Access SQL, the decode function is replaced with the IIF function EXPRESSION is multiplied by the expansion factor POP_STRATUM.EXPNS and summed at the condition level in the estimation procedure. In the notation used in Bechtold and Patterson (2005), this sum is P_{hid} for area estimation (see equation 4.1, page 47) or y_{hid} for the estimation of tree attributes (see equation 4.8, page 53). In all cases, EXPRESSION consists of the product of two terms, the first term (c.condprop_unadj, t.tpa_unadj, and s.tpa_unadj in our examples) is the unadjusted observation of the attribute of interest (on a per acre basis). The second term is the appropriate stratum adjustment factor. The stratum adjustment factor is the inverse of the mean proportion of the sample plot areas that were within the population. Following the notation of Bechtold and Patterson (2005) this adjustment factor is $\frac{1}{p_{mh}}$ (see equation 4.2, page 49). The decode statement simply selects the appropriate adjustment factor to be used for the specific estimate. Area estimates use either ADJ_FACTOR_MACR (in inventories where area estimates are based on the macroplot) or ADJ_FACTOR_SUBP (in inventories where area estimates are based on the subplot) for the adjustment. The adjustment of tree- and seedling-level estimates is based on the plot on which the tree or seedling was sampled (seedlings and trees <5 inches diameter are sampled on the microplot, larger trees are sampled on the subplot or macroplot depending on diameter). Common selection criteria used often with FIA data when creating queries include various classifications of land and groups of trees as shown below: #### Identifying land classes (COND table): | Forest land | COND_STATUS_CD = 1 | |--------------------------|---| | Timberland | COND_STATUS_CD = 1, SITECLCD <7, RESERVCD = 0 | | Nonforest land | COND_STATUS_CD = 2 | | Reserved forest land | COND_STATUS_CD = 1, RESERVCD = 1 | | Unreserved forest land | COND_STATUS_CD = 1, RESERVCD = 0 | | Productive forest land | COND_STATUS_CD = 1, SITECLCD <7 | | Unproductive forest land | COND_STATUS_CD = 1, SITECLCD = 7 | #### **Identifying tree characteristics:** | Live trees | TREE.STATUSCD = 1 | |----------------------|---| | Standing dead trees | TREE.STATUSCD = 2, TREE.STANDING_DEAD_CD = 1 | | Growing-stock trees | TREE.STATUSCD = 1, TREE.TREECLCD = 2 | | Growing-stock volume | TREE.STATUSCD = 1, TREE.TREECLCD = 2, TREE.DIA ≥5.0 | # 2. Selecting an appropriate sample (using the POP_EVAL_GRP, POP_EVAL, and POP_EVAL_TYP tables) In order to compute a sample-based population estimate, the appropriate sample and stratification must be identified. In FIA estimation, the sample is a set of plots that were selected for the attribute of interest that was observed. The stratification consists of an assignment of plots to strata (non-overlapping areas of a known or estimated size) that in aggregate define the population of interest. There is an assignment of plots to every stratum, and all plots are assigned to one, and only one stratum, for each evaluation. FIA uses the term "evaluation" to reference the relationship that links a set of plots to a set of strata for estimation purposes. Thus, an evaluation is a set of plots defined in the FIADB that can be used to make a statistically valid sample-based estimate for a population (area of land) based on a specific stratification. Each evaluation used by FIA is identified, named, and stored as a single entry in the POP EVAL table. The important data items in the POP EVAL table
are listed in table 4.3 for all evaluations that are loaded into the FIADB for data collected in Minnesota through 2006. CN is the control number that uniquely identifies the entry and is used in creating links to other tables. RSCD (Region or Station Code) and EVALID (Evaluation Identifier) are the natural identifiers of a specific record. EVAL DESCR provides a description of the evaluation. STATECD and LOCATION NM describe the geographic extent of the population that was sampled and REPORT YEAR NM describes the years in which the sample was taken. For older periodic inventories, REPORT YEAR NM typically reflects a single reporting year (the one used in the FIA publications), even though the plots may have been measured over several years. Annual inventories (taken since 1999) list the years of data measurements used in the estimation. There are usually multiple evaluations for a specific year because not all plots observed have every attribute of interest, and/or different stratifications are used in the estimation of different attributes of interest. For example, volume estimation can be done on plots measured at only one point in time. However, growth estimates require repeat measurements. Thus, evaluations for the estimation of growth only assign those plots that are repeat measurement plots to strata, and do not include onetime measurement plots. Table 4.3. Important POP EVAL entries for Minnesota through 2006 from the FIADB. | | Data item names | | | | | | | |--------------|-----------------|------|--------|---|---------|-------------|------------------------------| | | CN | RSCD | EVALID | EVAL DESCR | STATECD | LOCATION NM | REPORT YEAR NM | | Data
item | 107106457010661 | 23 | 277701 | Minnesota, 1977: area (periodic) | 27 | Minnesota | 1977 | | values | 107106458010661 | 23 | 277702 | Minnesota, 1977: volume (periodic) | 27 | Minnesota | 1977 | | | 107106459010661 | 23 | 277703 | Minnesota, 1977: growth (periodic) | 27 | Minnesota | 1977 | | | 107106460010661 | 23 | 277704 | Minnesota, 1977: mortality (periodic) | 27 | Minnesota | 1977 | | | 107106461010661 | 23 | 277705 | Minnesota, 1977: removals (periodic) | 27 | Minnesota | 1977 | | | 107106462010661 | 23 | 279001 | Minnesota, 1990: area (periodic) | 27 | Minnesota | 1990 | | | 107106463010661 | 23 | 279002 | Minnesota, 1990: volume (periodic) | 27 | Minnesota | 1990 | | | 107106464010661 | 23 | 279003 | Minnesota, 1990: growth (periodic) | 27 | Minnesota | 1990 | | | 107106465010661 | 23 | 279004 | Minnesota, 1990: mortality (periodic) | 27 | Minnesota | 1990 | | | 107106466010661 | 23 | 279005 | Minnesota, 1990: removals (periodic) | 27 | Minnesota | 1990 | | | 107106467010661 | 23 | 279006 | Minnesota, 1990: change (periodic) | 27 | Minnesota | 1990 | | | 107106444010661 | 23 | 270300 | Minnesota, 1999-2003: all land | 27 | Minnesota | 1999;2000;2001;
2002;2003 | | | 107106445010661 | 23 | 270301 | Minnesota, 1999-2003: area/volume | 27 | Minnesota | 1999;2000;2001;
2002;2003 | | | 107106446010661 | 23 | 270302 | Minnesota, 1990 to 1999-2003: GRM | 27 | Minnesota | 1999;2000;2001;
2002;2003 | | | 107106448010661 | 23 | 270400 | Minnesota, 2000-2004: all land | 27 | Minnesota | 2000;2001;2002;
2003;2004 | | | 107106449010661 | 23 | 270401 | Minnesota, 2000-2004: area/volume | 27 | Minnesota | 2000;2001;2002;
2003;2004 | | | 107106450010661 | 23 | 270402 | Minnesota, 1999 to 2004: GRM | 27 | Minnesota | 2004 | | | 107106451010661 | 23 | 270500 | Minnesota, 2001-2005: all land | 27 | Minnesota | 2001;2002;2003;
2004;2005 | | | 107106452010661 | 23 | 270501 | Minnesota, 2001-2005: area/volume | 27 | Minnesota | 2001;2002;2003;
2004;2005 | | | 107106453010661 | 23 | 270502 | Minnesota, 1999-2000 to 2004-2005:
GRM | 27 | Minnesota | 2004;2005 | | | 107106454010661 | 23 | 270600 | Minnesota, 2002-2006: all land | 27 | Minnesota | 2002;2003;2004;
2005;2006 | | Data item names | | | | | | | |--|----|--------|------------------------------------|----|----------------|-----------------| | CN RSCD EVALID EVAL DESCR STATECD LOCATION NM REPORT | | | | | REPORT YEAR NM | | | | | | | | | 2002;2003;2004; | | 107106455010661 | 23 | 270601 | Minnesota, 2002-2006: area/volume | 27 | Minnesota | 2005;2006 | | | | | Minnesota, 1999-2001 to 2004-2006: | | | | | 107106456010661 | 23 | 270602 | GRM | 27 | Minnesota | 2004;2005;2006 | An evaluation group is the set of evaluations that goes into the contents of a typical FIA report for a State. For example the evaluations that went into the report entitled "Minnesota's forests 1999-2003 (Part A.)" (Miles and others 2007) are identified by EVALIDs 270300, 270301 and 270302, and are collectively identified by a single record in the POP_EVAL_GRP table. Table 4.4 lists the important attributes for all evaluation groups that are loaded into FIADB for data collected in Minnesota through 2006. Table 4.4. Important POP EVAL GRP entries for Minnesota through 2006 from the FIADB. | Data item names | Data item values | | | | | | | |---------------------|------------------|-----------------|--|--|--|--------------------------------------|--| | CN | 107114016010661 | 107114017010661 | 107114012010661 | 107114013010661 | 107114014010661 | 107114015010661 | | | EVAL_CN_FOR_EXPALL | | | 107106444010661 | 107106448010661 | 107106451010661 | 107106454010661 | | | EVAL_CN_FOR_EXPCURR | 107106457010661 | 107106462010661 | 107106445010661 | 107106449010661 | 107106452010661 | 107106455010661 | | | EVAL_CN_FOR_EXPVOL | 107106458010661 | 107106463010661 | 107106445010661 | 107106449010661 | 107106452010661 | 107106455010661 | | | EVAL_CN_FOR_EXPGROW | 107106459010661 | 107106464010661 | 107106446010661 | 107106450010661 | 107106453010661 | 107106456010661 | | | EVAL_CN_FOR_EXPMORT | 107106460010661 | 107106465010661 | 107106446010661 | 107106450010661 | 107106453010661 | 107106456010661 | | | EVAL_CN_FOR_EXPREMV | 107106461010661 | 107106466010661 | 107106446010661 | 107106450010661 | 107106453010661 | 107106456010661 | | | RSCD | 23 | 23 | 23 | 23 | 23 | 23 | | | EVAL_GRP | 271977 | 271990 | 272003 | 272004 | 272005 | 272006 | | | EVAL_GRP_DESCR | Minnesota: 1977 | Minnesota: 1990 | Minnesota:
1999;2000;2001;
2002;2003 | Minnesota:
2000;2001;2002;
2003;2004 | Minnesota:
2001;2002;2003;
2004;2005 | Minnesota: 2002;2003;2004; 2005;2006 | | In the POP EVAL GRP table the data item EVAL GRP identifies the evaluation group by its State code (first 2 digits) and a year (last 4 digits), which is the year commonly associated with estimates (if EVAL GRP does not follow this format, see the EVAL GRP DESCR for the precise identification). In table 4.4 we see evaluation groups for two periodic inventory estimates (1977 and 1990), and four annual estimates (2003, 2004, 2005 and 2006). The EVAL GRP DESCR describes the groups, and indicates that all of the annual inventory estimates are based on 5 years of measurements taken over the 5-year period ending with that date. The data items EVAL CN FOR EXPALL, EVAL CN FOR EXPCURR, EVAL CN FOR EXPVOL, EVAL CN FOR EXPGROW, EVAL CN FOR EXPMORT, and EVAL CN FOR EXPREMV identify the evaluations in POP EVAL that are appropriate for the estimation of various attributes of interest. EVAL CN FOR EXPCURR identifies the evaluation used in the estimation of most area estimates, such as the area of forestland or the area of timberland. EVAL CN FOR EXPVOL identifies the evaluation used in the estimation of tree-level attributes such as number, volume, and biomass of trees, and seedling-level estimates, such as number of seedlings. EVAL CN FOR EXPGROW, EVAL CN FOR EXPMORT, and EVAL CN FOR EXPREMV identify the evaluations used in the estimation of growth, mortality, and removals, respectively. The evaluation identified by EVAL CN FOR EXPALL is only appropriate for area estimation where the area of hazardous and denied access are of interest. All other evaluations treat hazardous and denied access as non-measured and adjust the estimate to account for these areas. The POP_EVAL_TYP table was added to the FIADB in the transition from version 3.0 to 4.0 to provide a link between the evaluation groups in POP_EVAL_GRP and the evaluations in POP_EVAL. In FIADB 3.0, users could select the appropriate evaluation sequence number (EVAL_CN_FOR_xxx) from the POP_EVAL_GRP table. This evaluation sequence number allowed them to select the appropriate plots and associated expansions. Evaluations are now also identified by the type of evaluation in the value of POP_EVAL_TYP.EVAL_TYP, which can take on values of "EXPALL," "EXPCURR," "EXPVOL," "EXPGROW," "EXPMORT," or "EXPREMV" to identify the type of attributes that can be estimated from a specific evaluation. This table allows users to perform similar queries on the appropriate evaluation by identifying only the eval_grp (STATECD*10000 + INV_YR) and evaluation type (EVAL_TYP) and allows a variety of evaluations to be added in the future. The methods used in version 3.0 will continue to work in version 4.0. The examples presented here incorporate the POP_EVAL_TYP as the link from the POP_EVAL_GRP to the POP_EVAL table. In the examples below, either of the two joins will select the appropriate evaluation for the estimation of area and volume attributes for the Minnesota 2003 annual inventory. FIADB 3.0 example: select pev.cn, pev.eval_descr from pop_eval pev, pop_eval_grp peg where peg.eval_grp = 272003 and pev.cn = peg.eval_cn_for_expcurr # 3. Linking the appropriate tables in FIADB to produce estimates of attributes of interest for a population The following OracleTM SQL script can be modified to produce an estimate of any condition-, tree-, or seedling-level attribute listed in the REF POP ATTRIBUTE table. In this standard script
(example 4.1), the non-bold text applies to all estimates and the bold text is modified by the user, depending on the desired attribute of interest and evaluation group. The line numbers have been added for reference. On line 01, the text in the column EXPRESSION in the REF POP ATTRIBUTE table associated with the desired attribute of interest should be inserted. Lines 05 or 06 include either the TREE table or SEEDLING table, and neither line should be included for condition level estimates. Line 05 should be included for tree level estimates and line 06 should be included for seedling level estimates. On line 14, the additions to the SOL where clause from the WHERE CLAUSE column of the REF POP ATTRIBUTE table for the desired attribute of interest should be inserted. Finally, on line 21, the desired evaluation group needs to be indicated by replacing the characters SSYYYY with the desired evaluation group, whereby SS = STATECD of the desired State, and YYYY = year of the desired inventory (if EVAL GRP does not follow this format, see the EVAL GRP DESCR for the precise identification). With these changes, a user can produce the standard estimates for any desired population from the REF_POP_ATTRIBUTE table. Estimation requires linking the attribute values (on the COND, TREE, and SEEDLING tables) to the stratification information (on the POP_PLOT_STRATUM_ASSGN, POP_STRATUM, and POP_ESTN_UNIT) for the selected evaluation that defines the sample. Those links are provided in lines 15 thru 20 of the script, and these lines do not change. Line 15 links the POP_PLOT_STRATUM_ASSGN record (which contains EXPNS, the plot expansion factor or acres assigned to the plot) to the plot record. Line 16 links the POP_PLOT_STRATUM_ASSGN record to the POP_STRATUM (which identifies each stratum in the estimation unit). Line 17 links the POP_ESTN_UNIT (which identifies each estimation unit in the evaluation) to the POP_STRATUM record. Line 18 links the POP_EVAL, which identifies each evaluation, to the specific evaluation that is required for the estimation. Lines 19 and 20 link the appropriate evaluation to the attribute and evaluation group for which the estimate is being made. See figure 6 for a schematic of links of some of the FIADB tables. The following table shows some common aliases or abbreviations used within a SQL script to reduce the overall length of the script and improve readability. #### Common aliases for FIADB tables | | I WINDOW TOT I II ID D WOTED | |------|------------------------------| | p | PLOT | | c | COND | | t | TREE | | S | SEEDLING | | ppsa | POP_PLOT_STRATUM_ASSGN | | psm | POP_STRATUM | | peu | POP_ESTN_UNIT | | pet | POP_EVAL_TYP | | peg | POP_EVAL_GRP | | pev | POP_EVAL | #### Example 4.1. Standard estimation script ``` 01 SELECT SUM(psm.expns * EXPRESSION -- insert ref pop attribute EXPRESSION here 02) estimate 03 FROM cond C, 04 plot 05 tree t. -- tree table must be included for tree level estimates 06 seedling s, -- seedling table must be included for seedling level estimate 07 pop plot stratum assgn ppsa, 80 pop stratum psm, 09 pop_estn_unit peu, 10 pop_eval pev, 11 pop eval typ pet, 12 pop eval grp peg 13 WHERE p.cn = c.plt cn 14 WHERE_CLAUSE -- insert ref_pop_attribute WHERE_CLAUSE here 15 AND ppsa.plt cn = p.cn 16 AND ppsa.stratum cn = psm.cn 17 AND peu.cn = psm.estn unit cn 18 AND pev.cn = peu.eval cn 19 AND pev.cn = pet.eval cn 20 AND pet.eval grp cn = peg.cn 21 AND peg.eval grp = SSYYYY -- the desired evaluation group must be specified ``` Figure 6. An abbreviated diagram of select FIADB tables. Note that there are more columns in each table than are shown. In the following four examples (4.2, 4.3, 4.4, and 4.5), the scripts are modified from above to produce condition, tree, and seedling level estimates for the Minnesota 2003 inventory. Here the sections in bold are the sections that changed from the standard estimation script, e.g., the REF_POP_ATTRIBUTE.EXPRESSION and REF_POP_ATTRIBUTE.WHERE_CLAUSE have been inserted, along with the chosen evaluation number. Example 4.2 Estimate area of timberland (acres) ``` SELECT SUM(psm.expns * c.condprop_unadj * decode(c.prop basis, 'MACR', psm.adj_factor_macr, psm.adj_factor_subp) -- this is the expression from ref_pop_attribute table) estimate FROM cond C, plot p, pop_plot_stratum_assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop_eval pev, pop_eval_typ pet, pop_eval_grp peg WHERE p.cn = c.plt_cn AND pet.eval typ = 'EXPCURR' AND c.cond_status_cd = 1 AND c.reservcd = 0 AND c.sitected IN (1, 2, 3, 4, 5, 6) -- this is the where clause from ref pop attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum_cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval_cn AND pet.eval_grp_cn = peg.cn AND peg.eval_grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate of acres of timberland: | ESTIMATE | | |------------|--| | 14,734,137 | | #### Example 4.3 Estimate number of live trees on forest land (trees) ``` SELECT SUM(psm.expns * t.tpa unadj * decode(dia, null, adj_factor_subp, decode(least(dia, 5 - 0.001), dia, adj factor micr, decode(least(dia, nvl(macro_breakpoint_dia, 9999) - 0.001), adj factor subp, adj_factor_macr))) -- this is the expression from ref_pop_attribute table) estimate FROM cond C. plot tree t, -- tree table must be included for tree level estimates pop_plot_stratum_assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop_eval pev, pop_eval_typ pet, pop_eval_grp peg WHERE p.cn = c.plt_cn AND pet.eval typ = 'EXPVOL' AND t.plt cn = c.plt cn AND t.condid = c.condid AND c.cond_status_cd = 1 AND t.statuscd = 1 AND t.dia >= 1.0 -- additional where_clause from ref_pop_attribute table AND ppsa.plt_cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn_unit_cn AND pev.cn = peu.eval_cn AND pev.cn = pet.eval_cn AND pet.eval grp cn = peg.cn AND peg.eval_grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate of total number of live trees on forest land: | ESTIMATE | |----------------| | 12,078,196,211 | #### Example 4.4 Estimate number of live seedlings on timberland (seedlings) ``` SELECT SUM(psm.expns * s.tpa_unadj * adj_factor_micr -- expression from ref_pop_attribute table) estimate FROM cond C, plot p, s, -- seedling table must be included for seedling level estimates seedling pop_plot_stratum_assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop_eval pev, pop eval typ pet, pop eval grp peg WHERE p.cn = c.plt_cn AND pet.eval typ = 'EXPVOL' AND s.plt cn = c.plt cn AND s.condid = c.condid AND c.cond_status_cd = 1 AND c.reservcd = 0 AND c.siteclcd IN (1, 2, 3, 4, 5, 6) -- additional where_clause from ref_pop_attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval_cn AND pet.eval grp cn = peg.cn AND peg.eval_grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate of total number of live seedlings on timberland: | ESTIMATE | | |----------------|--| | 37,141,783,495 | | Example 4.5 Estimate volume of growing-stock on timberland (cubic feet) ``` SELECT SUM(psm.expns * t.tpa unadj * t.volcfnet * decode(dia, null, adj_factor_subp, decode(least(dia, 5 - 0.001), dia, adj factor micr, decode(least(dia, nvl(macro_breakpoint_dia, 9999) - 0.001), adj factor subp, adj_factor_macr))) -- this is the expression from ref_pop_attribute table) estimate FROM cond C. plot t, -- tree table must be included for tree level estimates tree pop plot stratum assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop_eval pev, pop_eval_typ pet, pop_eval_grp peg WHERE p.cn = c.plt_cn AND pet.eval typ = 'EXPVOL' AND t.plt cn = c.plt cn AND t.condid = c.condid AND c.cond status cd = 1 AND c.reservcd = 0 AND c.sitected in (1, 2, 3, 4, 5, 6) AND t.statuscd = 1 AND t.treeclcd = 2 AND t.dia >= 5.0 -- additional where clause from ref pop attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate of total growing-stock volume (cubic feet) on timberland: | ESTIMATE | |----------------| | 15,242,634,295 | Users of the FIADB who wish to produce population estimates should test these four examples to be sure they are obtaining identical estimates before proceeding to more complicated estimation. Important Note: Users who access data from periodic inventories should restrict the estimation only to the standard timberland estimates. In most cases, for periodic inventories, the FIADB contains only condition level information on reserved and unproductive forest lands, and tree level information on timberland. # 4. Producing estimates with sampling errors for attributes of interest for a population Producing population estimates that include error estimates (sampling error or variance of the estimate) along with the estimated total is more complicated. The following Oracle™ SQL script can be used as a template in producing estimates with sampling errors. The line numbers have been added for reference. This example follows the notation used in Bechtold and Patterson (2005, equation 4.14 on page 55). Again, the portions of the script that should be changed by the user to specify the attribute of interest and population are in bold. Besides returning the estimates and sampling errors, this script also outputs the total number of plots in the sample (TOTAL_PLOTS), the number of plots where the attribute of interest was observed to occur (NON_ZERO_PLOTS), and the total population area (TOTAL_POPULATION_ACRES). This procedure produces two intermediate tables: phase_1_summary and phase_2_summary. Phase_1_summary is a stratum-level table that contains the stratification information necessary in the estimation within strata sample
sizes (nh), stratum weights (Wh), and population area (AT). Phase_2_summary is a stratum-level table that contains a summary of the attribute of interest on per-unit-area basis (yhid), including the sum and sum of the squared plot-level values and the number of plots where the attribute of interest was observed. Example 4.6. Standard script for estimates with sampling errors | Select eval grp, Select eval grp, Sum(estimate by estn unit.estimate) > 0 THEN Sum(estimate by estn unit.estimate) > 0 THEN sum(estimate by estn unit.estimate) / 05 sum(estimate by estn unit.estimate) * 100, sum(estimate by estn unit.estimate) * 100, sum(estimate by estn unit.estimate) * 100, sum(estimate by estn unit.estimate) * 100, sum(estimate by estn unit.estimate) var of estimate, sum(estimate) estimate) var of estimate) sum(est | 04 | OFF FOT and are | |--|----|---| | O3 CASE O4 WHEN SUM(estimate by estn unit.estimate) > 0 THEN O5 round(sqrt(SUM(estimate by estn unit.var of estimate)) / O6 SUM(estimate by estn unit.estimate) * 100, O7 3) O8 ELSE O9 0 O END AS se of estimate pct, 11 SUM(estimate by estn unit.var of estimate) var of estimate, 12 SUM(estimate by estn unit.var of estimate) var of estimate, 13 SUM(estimate by estn unit.total plots) total plots, 14 SUM(estimate by estn unit.total population area acres) total population acres O9 FROM (SELECT pop eval grp cn, O9 estn unit cn, O9 SUM(plase 1 summary.n h) total plots, O9 SUM(phase 2 summary.number plots in domain) domain plots, O9 SUM(phase 2 summary.number plots in domain) domain plots, O9 SUM(phase 3 summary.number plots in domain) domain plots, O9 SUM(phase 4 summary.n h) * O9 SUM(phase 5 summary.number 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * O9 ((nvl(ysum hd, 0) / phase 1 summary.n h) * | 01 | SELECT eval_grp, | | WHEN SUM(estimate_by_estn_unit.estimate) > 0 THEN SUM(estimate_by_estn_unit.var_of_estimate) / 0 | - | | | os sum(estimate_by_estn_unit.var_of_estimate)) / | | | | 06 SUM(estimate_by_estn_unit.estimate) * 100, 07 3) 08 ELSE 09 0 10 END AS se_of_estimate_pct, 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots) total_plots, 13 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(phase_1 summary.n_h) total_plots, 20 SUM(phase_1 summary.n_h) total_plots, 21 SUM(phase_2 summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2 summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1 summary.n_h) * 23 ((SUM(w_h * phase_1 summary.n_h) * 24 (((nvl(ysum_hd_o) / phase_1 summary.n_h)) / 25 ((nvl(ysum_hd_o) / phase_1 summary.n_h)) / 26 (nvl(ysum_hd_o) / phase_1 summary.n_h) * 29 (SUM((1 - w_h) * phase_1 summary.n_h) * <td></td> <td></td> | | | | 07 3) 08 ELSE 09 0 10 END AS se_of_estimate_pct, 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots) total_plots, 13 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, 19 SUM(phase_1_summary.n_h) total_plots, 20 SUM(phase_2_summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2_summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 (((sUM(w_h * phase_1_summary.n_h * ((sUM(w_h * phase_1_summary.n_h * ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 24 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 26 (nvl(ysum_hd, 0) / phase_1_summary.n_h) * 27 (phase_1_summary.n_h - 1)))) + 28 1 / SUM(phase_1_summary.n_h) * 29 ((sUM(1 - w_h) * phase_1_summary.n_h) * 30 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 31 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | | | 08 ELSE 09 0 10 END AS se_of_estimate_pct, 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots) total_plots, 13 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, 19 SUM(phase_1_summary.n_h) total_plots, 20 SUM(phase_2_summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2_summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 (((suM(w_h * phase_1_summary.n_h * * 24 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 26 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 27 (phase_1_summary.n_h - 1)))) + 28 (SUM((1 - w_h) * phase_1_summary.n_h) * 29 (((nvl(ysum_hd, o) / phase_1_summary.n_h) - | | | | 09 0 10 END AS se_of_estimate_pct, 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots) total_plots, 13 SUM(estimate_by_estn_unit.total_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, 19 SUM(phase_1_summary.n_h) total_plots, 20 SUM(phase_2_summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2_summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 ((SUM(w_h * phase_1_summary.n_h * 24 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 26 (nvl(ysum_hd, 0) / phase_1_summary.n_h) * 27 (phase_1_summary.n_h - 1)))) + 28 (SUM((1 - w_h) * phase_1_summary.n_h) * 29 ((SUM((1 - w_h) * phase_1_summary.n_h) * 30 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | | | 10 END AS se_of_estimate_pct, 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots) total_plots, 13 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, 19 SUM(phase_1_summary.n_h) total_plots, 20 SUM(phase_2_summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2_summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 ((SUM(w_h * phase_1_summary.n_h * ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 24 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 26 (nvl(ysum_hd, 0) / phase_1_summary.n_h) * 27 (phase_1_summary.n_h - 1)))) + 28 1 / SUM(phase_1_summary.n_h) * 29 (SUM((1 - w_h) * phase_1_summary.n_h) - (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - | | | | 11 SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, 12 SUM(estimate_by_estn_unit.total_plots)
total_plots, 13 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 14 SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1 summary.expns) estimate, 19 SUM(phase_1 summary.n_h) total_plots, 20 SUM(phase_2 summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2 summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1 summary.n_h) * 23 (((SUM(w_h * phase_1 summary.n_h * 24 (((nvl(ysum_hd_sqr, 0) / phase_1 summary.n_h) * 25 ((nvl(ysum_hd_0) / phase_1 summary.n_h)) * 26 (nvl(ysum_hd, 0) / phase_1 summary.n_h))) / 27 (phase_1 summary.n_h + 1)))) + 28 1 / SUM(phase_1 summary.n_h * 29 (SUM((1 - w_h) * phase_1 summary.n_h) - 30 (((nvl(ysum_hd_sqr, 0) / phase_1 summary.n_h) - 31 (((nvl(ysum_hd_sqr, 0) / phase_1 summary.n_h) + | | <u> </u> | | SUM(estimate by estn unit.total plots) total plots, SUM(estimate by estn unit.non zero plots) non zero plots, SUM(estimate by estn unit.total population area acres) total population acres FROM (SELECT pop eval grp cn, eval grp, estn unit cn, SUM(nvl(ysum hd, 0) * phase 1 summary.expns) estimate, SUM(phase 1 summary.n h) total plots, SUM(phase 2 summary.number plots in domain) domain plots, SUM(phase 2 summary.non zero plots) non zero plots, total area * total area / SUM(phase 1 summary.n h) * ((SUM(w h * phase 1 summary.n h * ((nvl(ysum hd, 0) / phase 1 summary.n h) - ((nvl(ysum hd, 0) / phase 1 summary.n h))) / ((nvl(ysum hd, 0) / phase 1 summary.n h))) / ((phase 1 summary.n h - 1)))) + 1 / SUM(phase 1 summary.n h * ((sum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - ((nvl(ysum hd, o) / phase 1 summary.n h) - | | | | SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres FROM (SELECT pop_eval_grp_cn, eval_grp, estn_unit_cn, SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, SUM(phase_1_summary.n_h) total_plots, SUM(phase_2_summary.number_plots_in_domain) domain_plots, SUM(phase_2_summary.non_zero_plots) non_zero_plots, SUM(phase_2_summary.non_zero_plots) non_zero_plots, total_area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w_h * phase_1_summary.n_h * (((nvl(ysum_hd_o) / phase_1_summary.n_h) * ((nvl(ysum_hd_o) / phase_1_summary.n_h)) / (phase_1_summary.n_h - 1)))) + 1 / SUM(phase_1_summary.n_h * (SUM((1 - w_h) * phase_1_summary.n_h) - (((nvl(ysum_hd_o) / phase_1_summary.n_h) - (((nvl(ysum_hd_o) / phase_1_summary.n_h) - (((nvl(ysum_hd_o) / phase_1_summary.n_h) - ((((nvl(ysum_hd_o) / phase_1_summary.n_h) - ((((nvl(ysum_hd_o) / phase_1_summary.n_h) - | | | | SUM(estimate by estn_unit.total_population_area_acres) total_population_acres FROM (SELECT pop_eval_grp_cn, eval_grp, estn_unit_cn, SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, SUM(phase 1_summary.n_h) total_plots, SUM(phase 2_summary.number_plots in_domain) domain_plots, SUM(phase 2_summary.non_zero_plots) non_zero_plots, SUM(phase 2_summary.non_zero_plots) non_zero_plots, (SUM(whase 1_summary.n_h) * ((SUM(whase 1_summary.n_h) * ((SUM(whase 1_summary.n_h) * (((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) * (((nvl(ysum_hd, 0) / phase 1_summary.n_h)) / ((nvl(ysum_hd, 0) / phase 1_summary.n_h)) / ((phase 1_summary.n_h * 1)))) + (((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) * (((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) - ((((((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) + | | | | 15 FROM (SELECT pop_eval_grp_cn, 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, 19 SUM(phase_1_summary.n_h) total_plots, 20 SUM(phase_2_summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2_summary.non_zero_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 ((SUM(w_h * phase_1_summary.n_h * 24 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * 26 (nvl(ysum_hd, 0) / phase_1_summary.n_h))) / 27 (phase_1_summary.n_h - 1)))) + 28 1 / SUM(phase_1_summary.n_h) * 29 (SUM((1 - w_h) * phase_1_summary.n_h * 30 (((nvl(ysum_hd, gqr, 0) / phase_1_summary.n_h) * 31 (((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | | | 16 eval_grp, 17 estn_unit_cn, 18 SUM(nvl(ysum_hd, 0) * phase_1 summary.expns) estimate, 19 SUM(phase_1 summary.n_h) total_plots, 20 SUM(phase_2 summary.number_plots_in_domain) domain_plots, 21 SUM(phase_2 summary.number_plots) non_zero_plots, 22 total_area * total_area / SUM(phase_1_summary.n_h) * 23 ((SUM(w_h * phase_1_summary.n_h * 24 (((nvl(ysum_hd, 0) / phase_1 summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase_1 summary.n_h)) / 27 (phase_1 summary.n_h - 1)))) + 28 1 / SUM(phase_1 summary.n_h) * 29 (SUM((1 - w_h) * phase_1 summary.n_h * 30 (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) * 31 (((nvl(ysum_hd_o) / phase_1_summary.n_h) * | | SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres | | 17 | | FROM (SELECT pop_eval_grp_cn, | | SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, SUM(phase_1_summary.n_h) total_plots, SUM(phase_2_summary.number_plots_in_domain) domain_plots, SUM(phase_2_summary.non_zero_plots) non_zero_plots, SUM(phase_2_summary.non_zero_plots) non_zero_plots, (summary.n_h) * ((SUM(w_h * phase_1_summary.n_h) * ((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * ((nvl(ysum_hd, 0) / phase_1_summary.n_h))) / ((phase_1_summary.n_h) * ((summary.n_h) * (summary.n_h) * (summary.n_h) * ((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) * | | | | SUM(phase 1 summary.n_h) total_plots, SUM(phase 2 summary.number_plots_in_domain) domain_plots, SUM(phase 2 summary.non_zero_plots) non_zero_plots, total_area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w_h * phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * ((nvl(ysum_hd, 0) / phase_1_summary.n_h))) / ((phase_1_summary.n_h - 1)))) + ((phase_1_summary.n_h) * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) + ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) + | 1 | | | SUM(phase 2 summary.number plots in domain) domain plots, SUM(phase 2 summary.non zero_plots) non zero_plots, total_area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w_h * phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * ((nvl(ysum_hd, 0) / phase_1_summary.n_h))) / ((phase_1_summary.n_h - 1)))) + 1 / SUM(phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) + ((((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) + | | | | 21 SUM(phase 2 summary.non zero_plots) non zero_plots, 22 total_area * total_area / SUM(phase 1_summary.n_h) * 23 ((SUM(w_h * phase 1_summary.n_h * 24 (((nvl(ysum_hd, 0) / phase 1_summary.n_h) * 25 ((nvl(ysum_hd, 0) / phase 1_summary.n_h) * 26 (nvl(ysum_hd, 0) / phase 1_summary.n_h))) / 27 (phase 1_summary.n_h - 1)))) + 28 1 / SUM(phase 1_summary.n_h) * 29 (SUM((1 - w_h) * phase 1_summary.n_h - 30 (((nvl(ysum_hd_sqr, 0) / phase 1_summary.n_h) * 31 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | SUM(phase_1_summary.n_h) total_plots, | | 22 | | SUM(phase_2_summary.number_plots_in_domain) domain_plots, | | 23 | | | | 24 | | | | 25 | | | | 26 | | (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - | | 27 | | ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | 28 | | | | 29 (SUM((1 - w_h) * phase_1_summary.n_h * 30 (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - 31 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | (phase_1_summary.n_h - 1)))) + | | 30 (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | 1 / SUM(phase_1_summary.n_h) * | | 30 | | (SUM((1 - w_h) * phase_1_summary.n_h * | | 31 ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * | | (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - | | | | | | | 32 | | | | (where A common is A)))) on affects | | | | |----|---|--|--|--| | 33 | (phase_1_summary.n_h - 1))))) var_of_estimate, | | | | | 34 | total_area total_population_area_acres | | | | | 35 | FROM (SELECT peg.eval_grp, | | | | | 36 | peg.cn pop_eval_grp_cn, | | | | | 37 | psm.estn_unit_cn, | | | | | 38 | psm.expns, | | | | | 39 | psm.cn pop_stratum_cn, | | | | | 40 | p1pointcnt / | | | | | 41 | (SELECT SUM(strs.p1pointcnt) | | | | | 42 | FROM pop_stratum strs | | | | | 43 | WHERE strs.estn_unit_cn = psm.estn_unit_cn) w_h, | | | | | 44 | (SELECT SUM(strs.p1pointcnt) | | | | | 45 | FROM pop_stratum strs | | | | | 46 | WHERE strs.estn_unit_cn = psm.estn_unit_cn) n_prime, | | | | | 47 | p1pointcnt n prime h, | | | | | 48 | (SELECT SUM(eu_s.area_used) | | | | | 49 | FROM pop estn unit eu s | | | | | 50 | WHERE eu s.cn = psm.estn unit cn) total area, | | | | | 51 | psm.p2pointcnt n_h | | | | | 52 | FROM pop_estn_unit peu, | | | | | 53 | pop stratum psm, | | | | | 54 | pop_eval pev, | | | | | 55 | pop_eval_grp peg, | | | | | 56 | pop eval typ pet | | | | | 57 | WHERE peu.cn = psm.estn_unit_cn | | | | | 58 | and pev.cn = peu.eval_cn | | | | | 59 | and pet.cri = peu.evai_cri and pet.eval_cri = pev.cri | | | | | 60 | | | | | | 61 | and pet.eval_grp_cn = peg.cn and pet.eval_typ = 'EXP
XXX ' specify the appropriate expansion | | | | | 62 | AND peg.eval_grp = SSYYYY the desired evaluation group must be specified | | | | | 63 | 1 0 =01 | | | | | |) phase_1_summary, | | | | | 64 | (SELECT pop_stratum_cn, | | | | | 65 | SUM(y_hid_adjusted) ysum_hd, | | | | | 66 | SUM(y_hid_adjusted * y_hid_adjusted) ysum_hd_sqr, | | | | | 67 | COUNT(*) number_plots_in_domain, | | | | | 68 | SUM(decode(y_hid_adjusted, 0, 0, NULL, 0, 1)) non_zero_plots | | | | | 69 | FROM (SELECT psm.cn pop_stratum_cn, | | | | | 70 | p.cn plt_cn, | | | | | 71 | SUM(EXPRESSION) y_hid_adjusted | | | | | | the appropriate expression from ref_pop_attribute table | | | | | 73 | FROM cond c, | | | | | 74 | plot p, | | | | | 75 | tree t, tree table must be included for tree level estimates | | | | | 76 | seedling s, seedling table must be included for seedling level estimates | | | | | 77 | pop_plot_stratum_assgn ppsa, | | | | | 78 | pop_stratum psm, | | | | | 79 | pop_estn_unit peu, | | | | | 80 | pop_eval pev, | | | | | 81 | pop_eval_grp peg, | | | | | 82 | pop_eval_typ pet | | | | | 83 | WHERE p.cn = c.plt_cn | | | | | 84 | WHERE_CLAUSE additional where_clause from ref_pop_attribute table | | | | | 85 | AND ppsa.plt_cn = p.cn | | | | | 86 | AND ppsa.stratum_cn = psm.cn | | | | | 87 | AND peu.cn = psm.estn_unit_cn | | | | | 88 | AND pev.cn = peu.eval_cn | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 89 | AND pet.eval_cn = pev.cn | | | |-----|---|--|--| | 90 | AND pet.eval_grp_cn = peg.cn | | | | 91 | AND peg.eval_grp = SSYYYY | | | | | the desired evaluation group must be specified | | | | 92 | GROUP BY psm.cn, p.cn) | | | | 93 | GROUP BY pop_stratum_cn) phase_2_summary | | | | 94 | WHERE phase_1_summary.pop_stratum_cn = | | | | 95 | phase_2_summary.pop_stratum_cn(+) | | | | 96 | GROUP BY pop_eval_grp_cn, | | | | 97 | eval_grp, | | | | 98 | estn_unit_cn, | | | | 99 | phase_1_summary.total_area) estimate_by_estn_unit | | | | 100 | GROUP BY pop_eval_grp_cn, eval_grp | | | In the following three examples the scripts were modified from above to produce condition, tree, and seedling level estimates for the Minnesota 2003 inventory. Here the sections in bold are the sections that changed from the standard script for estimates with sampling errors. Example 4.7. Estimate Area of timberland (acres) with sampling error. Note the bold sections in this example match the bold sections in example 4.2, which estimates the same area without sampling errors. ``` SELECT eval grp, SUM(estimate by estn unit.estimate) estimate, CASE WHEN SUM(estimate by estn unit.estimate) > 0 THEN round(sqrt(SUM(estimate by estn unit.var of estimate)) / SUM(estimate by estn unit.estimate) * 100, ELSE END AS se of estimate pct. SUM(estimate_by_estn_unit.var_of_estimate) var_of_estimate, SUM(estimate_by_estn_unit.total_plots) total_plots, SUM(estimate by estn unit.non zero plots) non zero plots, SUM(estimate by estn unit.total population area acres) total population acres FROM (SELECT pop_eval_grp_cn, eval_grp, estn unit cn, SUM(nvl(ysum_hd, 0) * phase_1_summary.expns) estimate, SUM(phase_1_summary.n_h) total_plots, SUM(phase_2_summary.number_plots_in_domain) domain_plots, SUM(phase 2 summary.non zero plots) non zero plots, total_area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w_h * phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * (nvl(ysum_hd, 0) / phase_1_summary.n_h))) / (phase 1 summary.n h - 1)))) + 1/SUM(phase 1 summary.n h) * (SUM((1 - w h) * phase 1 summary.n h * (((nvl(ysum hd sqr, 0) / phase 1 summary.n h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * (nvl(ysum hd, 0) / phase 1 summary.n h))) / ``` ``` (phase 1 summary.n h - 1))))) var of estimate, total area total population area acres FROM (SELECT peg.eval_grp, peg.cn pop_eval_grp_cn, psm.estn unit cn, psm.cn pop_stratum_cn, psm.expns, p1pointcnt / (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) w h, (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) n prime, p1pointcnt n prime h, (SELECT SUM(eu s.area used) FROM pop estn unit eu s WHERE eu s.cn = psm.estn unit cn) total area, psm.p2pointcnt n h FROM pop estn unit peu, pop stratum psm, pop eval pev. pop_eval_grp peg, pop eval typ pet WHERE peu.cn = psm.estn_unit_cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND pet.eval typ = 'EXPCURR' -- specify the appropriate expansion AND peg.eval grp = 272003 -- the desired evaluation group must be specified) phase_1_summary, (SELECT pop stratum cn, SUM(y hid adjusted) ysum hd, SUM(y hid adjusted * y hid adjusted) ysum hd sgr, COUNT(*) number plots in domain, SUM(decode(y hid adjusted, 0, 0, NULL, 0, 1)) non zero plots FROM (SELECT psm.cn pop stratum cn. p.cn plt cn, SUM(c.condprop unadj * decode(c.prop basis, 'MACR' psm.adj_factor_macr, psm.adj factor subp) -- the expression from ref pop attribute table) y_hid_adjusted FROM cond C, plot p, pop plot stratum assgn ppsa, pop stratum psm, pop_estn_unit peu, pop eval pev, pop eval grp peg, pop eval typ pet WHERE p.cn = c.plt_cn AND pet.eval_typ = 'EXPCURR' AND c.cond status cd = 1 AND c.reservcd = 0 AND c.sitected IN (1, 2, 3, 4, 5, 6) -- additional where clause from ref pop attribute table ``` ``` AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval_grp_cn = peg.cn AND peg.eval grp = 272003 -- the desired evaluation group must be specified GROUP BY psm.cn, p.cn) GROUP BY pop stratum cn) phase 2 summary WHERE phase 1 summary.pop stratum cn = phase 2 summary.pop stratum cn(+) GROUP BY pop eval grp cn, eval grp. estn unit cn, phase_1_summary.total_area) estimate_by_estn_unit GROUP BY pop eval grp cn, eval grp ``` Produces the following estimate of acres of timberland with sampling error: | EVAL GRP | 272003 | |------------------------|----------------| | ESTIMATE | 14,734,137 | | SE OF ESTIMATE PCT | 0.7 | | VAR OF ESTIMATE | 10,998,768,175 | | TOTAL PLOTS | 16,041 | | NON ZERO PLOTS | 4,774 | | TOTAL POPULATION ACRES | 54,002,539 | Example 4.8. Estimate number of live trees on forest land (trees) with sampling error. Note the bold sections in this example match the bold sections in example 4.3, which estimates the same number of trees without sampling errors. ``` SELECT eval_grp, SUM(estimate_by_estn_unit.estimate) estimate, WHEN SUM(estimate by estn unit.estimate) > 0 THEN round(sqrt(SUM(estimate by estn unit.var of estimate)) / SUM(estimate by estn unit.estimate) * 100, ELSE END AS se of estimate pct, SUM(estimate by estn unit.var of estimate) var of estimate, SUM(estimate by estn_unit.total_plots) total_plots, SUM(estimate_by_estn_unit.non_zero_plots) non_zero_plots, SUM(estimate by estn unit.total population area acres) total population acres FROM (SELECT pop eval grp cn, eval grp. estn unit cn. sum(nvl(ysum hd, 0) * phase 1 summary.expns) estimate, SUM(phase 1 summary.n h) total plots, SUM(phase_2_summary.number_plots_in_domain) domain_plots, SUM(phase_2_summary.non_zero_plots) non_zero_plots, total_area * total_area / SUM(phase_1_summary.n_h) * ``` ``` ((SUM(w h * phase 1 summary.n h * (((nvl(ysum hd sqr, 0) / phase 1 summary.n h) - ((nvl(ysum hd, 0) / phase 1 summary.n h) * (nvl(ysum_hd, 0) / phase_1_summary.n_h))) / (phase 1 summary.n h - 1)))) + 1 / SUM(phase_1_summary.n_h) (SUM((1 - w_h) * phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum hd, 0) / phase 1 summary.n h) * (nvl(ysum hd, 0) / phase 1 summary.n h))) / (phase 1 summary.n h - 1))))) var of estimate, total area total population area acres FROM (SELECT peg.eval grp, peg.cn pop eval grp cn, psm.estn unit cn, psm.expns, psm.cn pop stratum cn, p1pointcnt / (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) w h, (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) n prime, p1pointcnt n prime h, (SELECT SUM(eu s.area used) FROM pop estn unit eu s WHERE eu s.cn = psm.estn unit cn) total area, psm.p2pointcnt n h FROM pop estn unit peu, pop_stratum psm, pop_eval pev, pop eval grp peg, pop eval typ pet WHERE peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND pet.eval_typ = 'EXPVOL' -- specify the appropriate expansion AND peg.eval grp = 272003 -- the desired evaluation group must be specified) phase 1 summary, (SELECT pop stratum cn, SUM(y hid adjusted) ysum hd, SUM(y_hid_adjusted * y_hid_adjusted) ysum_hd_sqr, COUNT(*) number plots in domain, SUM(decode(y hid adjusted, 0, 0, NULL, 0, 1)) non zero plots FROM (SELECT psm.cn pop_stratum_cn, p.cn plt_cn, SUM(t.tpa unadi * decode(dia, NULL, adj factor subp, decode(least(dia, 5 - 0.001), dia, adi factor micr. decode(least(dia, nvl(macro breakpoint dia, 9999) - 0.001), ``` ``` dia, adj_factor_subp, adj_factor_macr))) -- expression from ref_pop_attribute table) y_hid_adjusted FROM cond C, plot p, t, -- tree table must be included for tree level estimates tree pop plot stratum assgn ppsa, pop stratum psm. pop_estn_unit peu, pop_eval pev, pop_eval_grp peg. pop_eval_typ pet WHERE p.cn = c.plt_cn AND pet.eval_typ = 'EXPVOL' AND t.plt cn = c.plt cn AND t.condid = c.condid AND c.cond_status_cd = 1 AND t.statuscd = 1 AND t.dia >= 1.0 -- additional where_clause from ref_pop_attribute table AND ppsa.plt_cn = p.cn AND ppsa.stratum_cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval_cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND pev.cn = peg.eval cn for expvol -- specify the appropriate expansion AND peg.eval grp = 272003 -- the desired evaluation group must be specified GROUP BY psm.cn, p.cn) GROUP BY pop stratum cn) phase 2 summary WHERE phase 1 summary.pop stratum cn = phase_2_summary.pop_stratum_cn(+) GROUP BY
pop_eval_grp_cn, eval grp, estn unit cn, phase_1_summary.total_area) estimate_by_estn_unit GROUP BY pop_eval_grp_cn, eval_grp ``` Produces the following estimate of number of live trees on forest land with sampling error: | EVAL GRP | 272003 | |------------------------|------------------------| | ESTIMATE | 12,078,196,211 | | SE OF ESTIMATE PCT | 1.3 | | VAR OF ESTIMATE | 25,846,103,844,454,600 | | TOTAL PLOTS | 16,041 | | NON ZERO PLOTS | 5,069 | | TOTAL POPULATION ACRES | 54,002,539 | Example 4.9. Estimate number of seedlings on timberland (seedlings) with sampling error. ``` SELECT eval grp. SUM(estimate by estn unit.estimate) estimate, CASE WHEN SUM(estimate by estn unit.estimate) > 0 THEN round(sqrt(SUM(estimate by estn unit.var of estimate)) / SUM(estimate_by_estn_unit.estimate) * 100, ELSE END AS se of estimate pct, SUM(estimate by estn unit.var of estimate) var of estimate, SUM(estimate by estn unit.total plots) total plots, SUM(estimate_by_estn unit.non zero plots) non zero plots. SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres FROM (SELECT pop eval grp cn, eval grp, estn unit cn. sum(nvl(ysum hd, 0) * phase 1 summary.expns) estimate, SUM(phase 1 summary.n h) total plots, SUM(phase 2 summary.number plots in domain) domain plots, SUM(phase 2 summary.non zero plots) non zero plots, total_area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w h * phase 1 summary.n h * (((nvl(ysum hd sqr, 0) / phase 1 summary.n h) - ((nvl(ysum_hd, 0) / phase_1 summary.n h) * (nvl(ysum hd, 0) / phase 1 summary.n h))) / (phase_1_summary.n_h - 1)))) + 1 / SUM(phase 1 summary.n h) * (SUM((1 - w_h) * phase_1_summary.n_h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * (nvl(ysum_hd, 0) / phase_1_summary.n_h))) / (phase 1 summary.n h - 1))))) var of estimate, total_area total_population_area_acres FROM (SELECT peg.eval_grp, peg.cn pop eval grp cn, psm.estn unit cn, psm.expns, psm.cn pop stratum cn, p1pointcnt / (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) w h, (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) n prime, p1pointcnt n prime h, (SELECT SUM(eu s.area used) FROM pop estn unit eu s WHERE eu s.cn = psm.estn unit cn) total area, psm.p2pointcnt n h FROM pop estn unit peu, pop stratum psm, pop_eval pev, pop_eval_grp peg, pop_eval_typ pet ``` ``` WHERE peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND pet.eval typ = 'EXPVOL' -- specify the appropriate expansion AND peg.eval_grp = 272003 -- the desired evaluation group must be specified) phase_1_summary, (SELECT pop stratum cn, SUM(v hid adjusted) vsum hd. SUM(y hid adjusted * y hid adjusted) ysum hd sqr, COUNT(*) number plots in domain, SUM(decode(y hid adjusted, 0, 0, NULL, 0, 1)) non zero plots FROM (SELECT psm.cn pop stratum cn. p.cn plt cn, SUM(s.tpa_unadj * adj_factor_micr) y_hid_adjusted -- expression from ref pop attribute table FROM cond C, plot p, seedling s, -- seedling table must be included for seedling level estimates pop plot stratum assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop eval pev, pop eval grp peg, pop eval typ pet WHERE p.cn = c.plt cn AND pet.eval_typ = 'EXPVOL' AND s.plt cn = c.plt cn AND s.condid = c.condid AND c.cond status cd = 1 AND c.reserved = 0 AND c.sitected IN (1, 2, 3, 4, 5, 6) -- additional where clause from ref pop attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272003 -- the desired evaluation group must be specified GROUP BY psm.cn, p.cn) GROUP BY pop stratum cn) phase 2 summary WHERE phase_1_summary.pop_stratum_cn = phase_2_summary.pop_stratum_cn(+) GROUP BY pop eval grp cn, eval grp, estn unit cn, phase_1_summary.total_area) estimate_by_estn_unit GROUP BY pop eval grp cn, eval grp ``` Produces the following estimate of number of live seedlings on timberland with sampling error: | EVAL GRP | 272003 | |------------------------|-------------------------| | ESTIMATE | 37,141,783,495 | | SE OF ESTIMATE PCT | 1.8 | | VAR OF ESTIMATE | 455,665,600,805,109,000 | | TOTAL PLOTS | 16,041 | | NONZERO PLOTS | 4,304 | | TOTAL POPULATION ACRES | 54,002,539 | #### 5. Restricting the attribute of interest to a smaller subset of the population The estimation procedures presented in examples 4.1 through 4.9 can all be modified to restrict the estimation to a subset, referred to as the domain of interest. An example of a domain would be only sawtimber stands on publicly owned timberland. In effect, the attributes identified in the REF_POP_ATTRIBUTE table are a combination of an attribute (e.g., area, number of trees, volume, number of seedlings) and a domain (e.g., forest land, timberland, ownership, growing-stock trees). The attribute of interest is defined in the REF_POP_ATTRIBUTE.EXPRESSION and the domain of interest is defined by REF_POP_ATTRIBUTE.WHERE_CLAUSE. In example 4.2, the attribute of interest is area, and the domain of interest is restricted to timberland only. In example 4.3, the attribute of interest is number of trees, and the domain of interest is restricted to live trees on forest land with diameters 1 inch and larger. In example 4.4, the attribute of interest is number of seedlings, and the domain of interest is restricted to timberland. In example 4.5, the attribute of interest is volume of growing-stock, and the domain of interest is restricted to timberland. A word of caution when working with periodic data – not all lands and all attributes were sampled in periodic inventories. In some States, only productive, non-reserved lands were sampled in periodic inventories. So, applying estimation of number of trees to all forest land in older periodic inventories will appear to work, but trees were only measured on timberland, so the estimates will only reflect the trees on timberland. Also, in many periodic inventories, seedlings were not tallied. In the next example, the domain of interest in example 4.3 is further restricted to a specific species (SPCD = 129, eastern white pine), diameter (DIA \geq 20, trees 20 inches and larger), and ownership (OWNGRPCD = 40, private owners only). The boxed lines have been added to the procedure. The procedure now provides an estimate of the total number of live eastern white pine, 20 inches and larger on privately owned forest land. Example 4.10 Estimate number of live eastern white pine trees 20 inches and larger on privately owned forest land (trees). ``` SELECT SUM(psm.expns * t.tpa unadj * decode(dia, NULL, adi factor subp. decode(least(dia, 5 - 0.001), dia. adj_factor_micr. decode(least(dia, nvl(macro_breakpoint_dia, 9999) - 0.001), adj_factor_subp, adj_factor_macr)))) estimate -- expression from ref_pop_attribute table FROM cond plot p, t, -- tree table must be included for tree level estimates tree pop plot stratum assgn ppsa, pop stratum psm, pop_estn_unit peu, pop_eval pev, pop_eval_grp peg, pop_eval_typ pet WHERE p.cn = c.plt cn AND pet.eval_typ = 'EXPVOL' AND t.plt cn = c.plt cn AND t.condid = c.condid AND c.cond status cd = 1 AND t.statuscd = 1 AND t.dia >= 1.0 -- additional where_clause from ref_pop_attribute table AND t.spcd = 129 AND t.dia >= 20.0 AND c.owngrpcd = 40 -- user-defined additional where_clause AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval_cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate of total number of live eastern white pine, 20 inches and larger on privately owned forest land: | ESTIMATE | | |----------|--| | 519,317 | | Adding the same restrictions to the where clause in example 4.8 provides the following output: | EVAL GRP | 272003 | |------------------------|----------------| | ESTIMATE | 519,317 | | SE OF ESTIMATE PCT | 25.1 | | VAR OF ESTIMATE | 17,051,491,226 | | TOTAL PLOTS | 16,041 | | NON ZERO PLOTS | 20 | | TOTAL POPULATION ACRES | 54,002,539 | The estimated 519,317 eastern white pine trees, 20 inches and larger on privately owned forest land has a sample error of 25.1 percent. Live eastern white pine 20 inches or larger on private forest land were observed on a total of 20 plots in the State. ### 6. Changing the attribute of interest with user-defined criteria Users can define condition level attributes of interest. The standard condition level attributes of interest are sampled land area and all land area (expressed in acres). Sampled land area (adjusted for denied access and hazardous conditions that were not sampled) is the one used for nearly all standard FIA tables that report area estimates. All land area (where denied access and hazardous are considered part of the sample) is only used in estimation that treats denied access (plots on land where field crews were unable to obtain the owner's permission to measure the plot) and hazardous (conditions that were deemed too hazardous to measure the plots) as part of the sample attribute of interest. Most of the other condition level variables that FIA observes are typically used to categorize the condition, and are most often applied as restrictions on the population in defining the domain, and do not lend themselves as an attribute of interest. For example, BALIVE (the basal area of live trees 1 inch diameter and larger) is mainly used to categorize forest land area rather than as an attribute of interest in population level estimation. Users are more interested in knowing how many acres of forest land meets some basal area requirement (say between 50 and 100 square feet per acre), rather than the total basal area of forest land in a State. An example of a user-defined condition level attribute of interest, for which an estimate of a total might be
of interest, would be total land value (see Example 4.11). Here the user would supply a function that assigns value (\$ per acre) to forest land, based on attributes in FIADB. As an example, we use a very arbitrary function of site index and basal area of live tree – value per acre = 1000 + (site index x 3) + (basal area x 4), and limit the domain of interest to only private timberland. Modifying example 1 produces the following script and estimate of total value. Since the function is a condition level value per acre, it is simply included in the expression as a multiplication factor, and the domain restriction (private timberland) is added to the where clause. The sections that have been added to example 4.2 are in boxes. The same modifications were added to example 4.7 to produce the estimates with sampling errors. Example 4.11 Estimated dollar value of private timberland (user defined function). ``` SELECT SUM(psm.expns * c.condprop unadj * decode(c.prop_basis, 'MACR', psm.adj_factor_macr, psm.adj_factor_subp) -- expression from ref_pop_attribute table * (1000 + c.sicond * 3 + c.balive * 4) -- user-defined value function) estimate FROM cond C, plot p, pop_plot_stratum_assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop eval pev, pop_eval_grp peg, pop_eval_typ pet WHERE p.cn = c.plt cn AND pet.eval typ = 'EXPCURR' AND c.cond status cd = 1 AND c.reservcd = 0 AND c.sitected IN (1, 2, 3, 4, 5, 6) -- additional where clause from ref pop attribute table AND c.owngrpcd = 40 -- user-defined additional where clause AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval_cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272003 -- the desired evaluation group must be specified ``` Produces the following estimate only from above example: | ESTIMATE | |----------------| | 10,156,384,067 | And the same modification to example 4.7 produces the following estimate with sampling errors: | EVAL GRP | 272003 | |------------------------|------------------------| | ESTIMATE | 10,156,384,067 | | SE OF ESTIMATE PCT | 1.4 | | VAR OF ESTIMATE | 18,850,461,684,117,200 | | TOTAL PLOTS | 16,041 | | NON ZERO PLOTS | 2,290 | | TOTAL POPULATION ACRES | 54,002,539 | Based on this function, the estimated total value of private timberland in the State is 10.1 billion dollars. This value function is used only as an example, any type of user defined function that assigns quantities, such as value (\$ per acre), wildlife population level (animals per acre), productivity (yield per acre), or carbon sequestration potential (tons per acre) could be used as long as it is a function of data items in the FIADB, and/or data attributes from other sources that can be linked to FIA plots. # 7. Estimates of change over time on the standard 4-subplot fixed area plot A number of the attributes described in the REF_POP_ATTRIBUTE table are related to change over time and are based on computed attributes that utilize data from two points in time from the same plot. The attributes identified by values 25-44 (e.g., net growth of all live on forestland represented by 25) of REF_POP_ATTRIBUTE.ATTRIBUTE_NBR are the standard growth, removals and mortality attributes that FIA presents in its reports. The computation of these values as presented in the previous section will provide estimates of these change attributes; however, all estimation is done through the observations made and recorded at the second measurement of the plot. Users often wish (1) to obtain estimates that reflect changes in attributes over the remeasurement of the plot that go beyond these attributes, (2) to classify these standard estimates and other estimates by attributes from the previous measurement, or (3) to cross classify them by changes in various attributes over time. Examples of these types of estimations are: - Breakdowns of change in area over time by past and current land use, forest type, or other condition attributes. - Number of trees on forest land that changed to nonforest land. - Removals of trees on forest land of a specific forest type that changed to a different forest type after removals. - Mortality of trees that were in a specific diameter range in the previous measurement. - Change in the number of seedlings per acre over time for a specific forest type. The estimation of these and many other change attributes require properly selecting the appropriate set of plots that were measured at both points in time and linking data from these two measurements. Prior to 1999, FIA used periodic inventories with different plot designs. Since 1999, the new annual inventory uses a national standard, 4-subplot fixed area plot design. The change estimation procedures described here are applicable to all plots measured at least twice in the annual inventory, but may not be appropriate for change estimation between periodic and annual inventories. ## 7.1 Selecting an appropriate set of plots (evaluation) for change estimations For change estimation, select an evaluation that consists of only remeasured plots, evaluations used for growth, removals, and mortality estimation. These growth-removals-mortality (GRM) evaluations can be identified by either of the following restrictions in the where clause: ``` and pop_eval.cn = pop_eval_grp.eval_cn_for_expgrow, or and pop_eval_typ.eval_grp_cn = pop_eval_grp.cn and pop_eval_typ.eval_typ = 'EXPGROW' ``` Either of these statements will restrict the sample plots to only those used in the estimation of growth: only the set of plots that have been measured at two points in time. In the examples we continue linking to evaluations through the POP_EVAL_TYP table (second example). ## 7.2 Linking tree level data to past condition data In the following examples, we demonstrate how to produce a tree-level estimate (net growth of all live trees on forest land), and then link it to conditions at two points in time (past and current) to produce a table that breaks down the estimate by condition-level attributes and the two points in time. First we begin with the script that produces an estimate of total net growth of all live trees on forest land for the 2007 Minnesota inventory. The evaluation used in this estimate (pop_eval.evalid = 270703) consists of plots measured in 1999, 2000, 2001, and 2002 that were remeasured in 2004, 2005, 2006, and 2007, respectively. Example 4.12 Estimate net growth of all live trees on forest land (cubic feet per year). ``` SELECT SUM(psm.expns * t.tpagrow unadj * fgrowcfal * decode(dia, null, adi factor subp. decode(least(dia, 5 - 0.001), dia. adi factor micr. decode(least(dia. nvl(macro breakpoint dia, 9999) - 0.001), adj factor subp, adj factor macr)))) estimate -- expression from ref pop attribute table FROM cond C, plot t, -- tree table must be included for tree level estimates tree pop_plot_stratum_assgn ppsa, pop_stratum psm, pop_estn_unit peu, pop eval pev, pop_eval_grp peg, pop_eval_typ pet WHERE p.cn = c.plt cn AND pet.eval_typ = 'EXPGROW' AND t.plt cn = c.plt cn AND t.condid = c.condid -- additional where clause from ref pop attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272007 -- the desired evaluation group must be specified ``` The example above produces the following estimate of total net growth of all live trees on forest land: ``` 427,200,491 cubic feet per year ``` We then modified this example to link not only to the condition record at the current (second) measurement, but also to the condition record at the previous (first) measurement by using the attribute TREE.PREVCOND to link each tree record to its previous condition. We also added a group by clause to produce the estimates broken down by values of the condition level attributes COND_STATUS_CD (condition status code) and STDSZCD (stand-size class code) at both points in time. This procedure is shown in example 4.13, which was created by adding the bold sections to example 4.12. Example 4.13 Estimate net growth of all live on forest land (cubic feet per year) by condition status and stand size at two points in time. ``` SELECT c past.cond status cd past cond status cd, c past.stdszcd past stdszcd, c.cond status cd current cond status cd, c.stdszcd current stdszcd, SUM(psm.expns * t.tpagrow unadj * fgrowcfal * decode(dia. null, adi factor subp. decode(least(dia, 5 - 0.001), dia. adj factor micr, decode(least(dia, nvl(macro_breakpoint_dia, 9999) - 0.001), adj factor subp, adj_factor_macr)))) estimate -- expression from ref_pop_attribute table FROM cond c_past, --past condition is added cond plot p, t, -- tree table must be included for tree level estimates tree pop_plot_stratum_assgn ppsa, pop stratum psm, pop estn unit peu, pop eval pev, pop eval grp peg, pop eval typ pet WHERE p.cn = c.plt cn AND pet.eval typ = 'EXPGROW' AND t.plt cn = c.plt cn AND t.condid = c.condid -- additional where clause from ref pop attribute table AND ppsa.plt cn = p.cn AND ppsa.stratum cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272007 -- the desired evaluation group must be specified AND c_past.plt_cn = p.prev_plt_cn -- links to only those conditions at previous measurement of plot AND c_past.condid = t.prevcond -- links trees to their past condition group by c_past.cond_status_cd, c past.stdszcd, c.cond_status_cd, c.stdszcd ``` Example 4.13 produces the following estimates of total net growth of all live trees on forest land broken down by past and current COND_STATUS_CD and STDSZCD values. | PAST_COND_
STATUS_CD | PAST_
STDSZCD | CURRENT_COND_
STATUS_CD | CURRENT_
STDSZCD | ESTIMATE | |-------------------------|------------------|----------------------------|---------------------|---------------| | 1 | 1 | 1 | 1 | 81,494,163.3 | | 1 | 1 | 1 | 2 |
-1,056,519.2 | | 1 | 1 | 1 | 3 | -6,077,491.9 | | 1 | 1 | 1 | 5 | -4,520,213.8 | | 1 | 1 | 2 | | 708,394.8 | | 1 | 1 | 5 | | 0.0 | | 1 | 2 | 1 | 1 | 24,639,163.2 | | 1 | 2 | 1 | 2 | 121,373,610.5 | | 1 | 2 | 1 | 3 | -298,122.7 | | 1 | 2 | 1 | 5 | -1,358,131.3 | | 1 | 2 | 2 | | -720,502.7 | | 1 | 2 | 3 | | -41,231.9 | | 1 | 3 | 1 | 1 | 4,596,722.9 | | 1 | 3 | 1 | 2 | 29,398,997.6 | | 1 | 3 | 1 | 3 | 38,089,804.3 | | 1 | 3 | 1 | 5 | 78,764.7 | | 1 | 3 | 2 | | 380,739.8 | | 1 | 3 | 3 | | 0.0 | | 1 | 3 | 4 | | -327,337.8 | | 1 | 5 | 1 | 1 | 1,591,344.2 | | 1 | 5 | 1 | 2 | 579,855.3 | | 1 | 5 | 1 | 3 | 135,054.2 | | 1 | 5 | 1 | 5 | 11,488.4 | | 1 | 5 | 2 | | 2,210.0 | | 1 | 5 | 5 | | 0.0 | | 2 | | 1 | 1 | 67,569,968.1 | | 2 | | 1 | 2 | 45,417,363.4 | | 2 | | 1 | 3 | 11,180,894.0 | | 2 | | 1 | 5 | 557,059.5 | | 2 | | 2 | | 0.0 | | 3 | | 1 | 1 | 4,285,796.0 | | 3 | | 1 | 2 | 1,838,167.0 | | 3 | | 11 | 3 | 1,187,875.3 | | 4 | | 1 | 1 | 5,868,590.9 | | 4 | | 1 | 2 | 212,902.8 | | 4 | | 1 | 3 | 401,112.0 | | 5 | | 1 | 1 | 0.0 | The following tabulation of estimated net growth on forest land by condition status code and stand-size class at the two points in time can be made from the example 4.13 results. Note that we have added the code labels to the row and column headings, and each cell in the tabulation is the appropriate value from example 4.13. Estimated total net growth of all live trees on forest land broken down by past and current condition status code and stand-size class, Minnesota, 2007 (cubic feet per year) | | | | | | CURRENT_C | CURRENT_COND_STATUS_CD | | | | | | |-------------------------|-------------------|---------------------|----------------------|---------------------|--------------|------------------------|-------------|-----------|------------|-----------------|---------------| | | | | 1 Forest land | land | | | | 67 | 4 | | Total | | | | | CURRENT STDSZCD | TDSZCD | | Total on | 2 Nonforest | Noncensus | Census | S
Noncompled | <u> </u> | | PAST_COND_
STATUS_CD | PAST_STDSZCD | 1 Large
diameter | 2 Medium
diameter | 3 Small
diameter | 5 Nonstocked | r Orest failu | Ialia | water | water | Molisaliipieu | | | | 1 Large diameter | 81,494,163.3 | -1,056,519.2 | -6,077,491.9 | -4,520,213.8 | 69,839,938.4 | 708,394.8 | | | 0.0 | 70,548,333.2 | | 1 Forest land | 2 Medium diameter | 24,639,163.2 | 121,373,610.5 | -298,122.7 | -1,358,131.3 | 144,356,519.6 | -720,502.7 | -41,231.9 | | | 143,594,785.1 | | | 3 Small diameter | 4,596,722.9 | 29,398,997.6 | 38,089,804.3 | 78,764.7 | 72,164,289.4 | 380,739.8 | 0.0 | -327,337.8 | | 72,217,691.4 | | | 5 Nonstocked | 1,591,344.2 | 579,855.3 | 135,054.2 | 11,488.4 | 2,317,742.0 | 2,210.0 | | | 0.0 | 2,319,952.0 | | Total on forest land | | 112,321,393.5 | 150,295,944.1 | 31,849,243.9 | -5,788,092.1 | 288,678,489.4 | 370,842.0 | -41,231.9 | -327,337.8 | 0.0 | 288,680,761.7 | | 2 Nonforest land | | 67,569,968.1 | 45,417,363.4 | 11,180,894.0 | 557,059.5 | 124,725,284.9 | 0.0 | | | | 124,725,284.9 | | 3 Noncensus water | | 4,285,796.0 | 1,838,167.0 | 1,187,875.3 | | 7,311,838.3 | | | | | 7,311,838.3 | | 4 Census water | | 5,868,590.9 | 212,902.8 | 401,112.0 | | 6,482,605.6 | | | | | 6,482,605.6 | | 5 Nonsampled | | 0.0 | | | | 0.0 | | | | | 0.0 | | Total net growth | | 190,045,748.4 | 197,764,377.3 | 44,619,125.1 | -5,231,032.6 | 427,198,218.2 | 370,842.0 | -41,231.9 | -327,337.8 | 0.0 | 427,200,490.5 | # 7.3 The SUBP COND CHNG MTRX (CMX) table The SUBP_COND_CHNG_MTRX (CMX) table was added in the FIADB version 4.0 to facilitate the tracking of area change for the annual inventory. Under this design, a plot measures area change by tracking the movement in condition boundaries within the area of the four subplots. Figure 7 shows what can happen on a plot when a condition boundary (in this case the edge of a beaver pond) moves over time. Beaver activity raised the level of the pond, increasing the pond area and converting some of the forest land to water. The same kind of changes can occur from any number of human-caused events such as timber harvesting, land clearing or road construction, or natural events such as fire, storms, or insect attacks. Figure 7. Example plot layout where condition boundaries changed between previous (left panel) and current plot measurements (right panel). The solid circles are the subplots and the smaller dashed circles are the microplots. It is important to remember that condition boundaries are not just defined along changes in condition status code, but also may occur within forest land. The following tabulation shows how the area change information in figure 7 would be recorded in the CMX table CMX table data for figure 7 | 1 1 1 1 1 1 1 2 2 1 1 1 | 1 | 9000 | |---|---|-------| | · | | .8000 | | · | 2 | .2000 | | 2 1 1 | 1 | 1.000 | | 2 1 | 1 | 1.000 | | 2 2 1 | 1 | 1.000 | | 3 1 2 | 2 | 1.000 | | 3 2 2 | 2 | 1.000 | | 4 1 1 | 2 | 1.000 | | 4 2 1 | | | The CMX table tracks the change in condition areas for each of the four subplots (SUBPTYP = 1) and each of the four microplots (SUBPTYP = 2) on this plot. In inventories where the macroplot is used there would also be entries for each macroplot (SUBPTYP = 3). The attribute PROP_BASIS in the COND table identifies how area estimation was conducted for each plot, on the basis of either the macroplot or the subplot. In this example area estimation (and thus area change estimation) is based on the subplot information, not the macroplot. Area estimation is typically based on the largest area sampled (macroplot in States where it is measured, otherwise the subplot) and not on the microplot. Area and area change estimation based on the microplot is only appropriate with another estimate solely collected on the microplot such as number of trees or biomass in trees <5 inches diameter at breast height. The examples of change presented here are based on the subplot, but could easily be modified to obtain estimates based on the microplots. In the example shown in figure 7, the CMX table has two entries where SUBPTYP = 1 and SUBP = 1. The first entry indicates that 80 percent of the subplot area was in condition 1 (water) at both measurements, and the second entry indicates 20 percent of the subplot area changed from forest to water. For the other three subplots and all four microplots, only one record exists, indicating that the entire subplot or microplot either stayed in the same condition (subplots and microplots 2 and 3) or the entire area changed from one condition to another (subplot and microplot 4). For this remeasured plot, change based on the four subplots is water to water 45 percent, forest to water 30 percent, and forest to forest 25 percent; change based on the four microplots is water to water 50 percent, forest to water 25 percent, and forest to forest 25 percent. The following section presents SQL script that produces these estimates. ## 7.4 Using the CMX table to estimate area change between two measurements The estimation of area change over time requires linking past and current conditions through the CMX table to determine the portion of plot area that transitioned from conditions observed at time 1 to those observed at time 2 (methods applicable only between two measurements in the annual inventory). As in examples 4.12 and 4.13, select an evaluation that consists of only remeasured plots. In the examples that follow, we show how to create area change estimates that go with the net growth of all live trees on forest land as obtained from example 4.13. We begin by modifying the script that produces the estimate of area of forest land so that it uses the net growth evaluation EXPGROW rather than the area evaluation EXPCURR that is standard for area estimations. Example 4.14 shows this modification in bold. Example 4.14 Estimate area of forest land (acres) based on the net growth evaluation. ``` SELECT SUM(psm.expns * c.condprop unadj * decode(c.prop basis, 'MACR', psm.adi factor macr. psm.adj factor subp) -- expression from ref_pop_attribute table) estimate FROM cond plot pop_plot_stratum_assgn ppsa, pop stratum psm, pop_estn_unit peu, pop eval pev, pop_eval_grp peg, pop_eval_typ pet WHERE p.cn = c.plt_cn and pet.eval typ = 'EXPGROW' AND c.cond_status_cd = 1 -- additional where_clause from ref_pop_attribute table AND ppsa.plt_cn = p.cn AND ppsa.stratum_cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval cn AND pet.eval grp cn = peg.cn AND peg.eval grp = 272007 -- the desired evaluation group must be specified ``` The remeasured plots (12,280 plots) associated with EXPGROW produce an area estimate of 16,962,397.2 acres of forest land versus 16,723,532.5 provided by EXCURR using all plots (17,855 plots). Both estimates of forest area are valid; however, only the one based on the remeasurement sample can be broken down into two points in time. To estimate area change over time, the script has been further modified to link past and current condition records through the CMX table. This table has entries for every subplot on a remeasured plot and stores the proportion of the area of each subplot by the two points in time in the attribute CMX.SUBTYP_PROP_CHNG. Example 4.15 shows the script that produces the area change estimates that go with the net growth estimates produced in example 4.13. Again, changes and additions from example 4.14 are shown in bold. Line numbers are for reference purposes. Example 4.15 Estimate area change (acres) by condition status and stand size at two points in time, Minnesota, time 1 from 1999-2002 and time 2 from 2003-2007 | 1 | SELECT c_past.cond_status_cd past_cond_status_cd, | |----------
--| | 2 | c_past.stdszcd past_stdszcd, | | 3 | c.cond_status_cd current_cond_status_cd, | | 4 | c.stdszcd current_stdszcd, | | 5 | SUM(psm.expns * CMX.subptyp_prop_chng / 4 * | | 6 | decode(c.prop_basis, | | 7 | 'MACR', | | 8 | psm.adj_factor_macr, | | 9 | psm.adj_factor_subp) expression from ref_pop_attribute table | | 10 |) estimate, | | 11 | count(*) COUNT, | | 12 | SUM(cmx.subptyp_prop_chng / 4) plot_area | | 13 | FROM cond c, | | 14 | plot p, | | 15 | pop_plot_stratum_assgn ppsa, | | 16 | pop_stratum psm, | | 17 | pop_estn_unit peu, | | 18 | pop_eval pev, | | 19 | pop_eval_typ pet, | | 20 | pop_eval_grp peg, | | 21 | cond c_past, | | 22 | subp_cond_chng_mtrx cmx | | 23 | WHERE p.cn = c.plt_cn | | 24 | AND pet.eval_typ = 'EXPGROW' | | 25 | AND (c.cond_status_cd = 1 or c_past.cond_status_cd = 1) | | 26 | AND ppsa.plt_cn = p.cn | | 27 | AND ppsa.stratum_cn = psm.cn | | 28 | AND peu.cn = psm.estn_unit_cn | | 29 | AND pev.cn = peu.eval_cn | | 30
31 | AND per evel graden and an analysis of the second and an analysis of the second and an analysis of the second and an analysis of the second and analysis of the second and analysis of the second and analysis of the second and analysis of the second analysis of the second and analysis of the second and analysis of the second and analysis of the second analysis of the second and analysis of the second analysis of the second and analysis of the second th | | 32 | AND pet.eval_grp_cn = peg.cn AND peg.eval_grp = 272007 the desired evaluation group must be specified | | 33 | AND peg.eval_grp = 272007 the desired evaluation group must be specified AND p.prev_plt_cn = c_past.plt_cn | | 34 | AND p.prev_pit_cn = c_past.pit_cn AND cmx.prev_pit_cn = c_past.pit_cn | | 35 | AND cmx.prev_pit_cii = c_past.pit_cii AND cmx.prevcond = c_past.condid | | 36 | AND cmx.condid = c_past.condid AND cmx.condid = c.condid | | 37 | AND critx.condid = c.condid AND ((cmx.subptyp = 3 and c.prop_basis = 'MACR') or | | 38 | (cmx.subptyp = 1 and c.prop_basis = 'SUBP')) | | 39 | group by c_past.cond_status_cd, | | 40 | c_past.stdszcd, | | 41 | c.cond status cd, | | 42 | c.stdszcd | | 44 | บ.อเนอ <u>2</u> 00 | Example 4.15 can be used as a template to create almost any cross tabulation of past and current area estimates based on a remeasured set of plots. The following changes (bold sections) were made to example 4.14 to facilitate the estimation of area change: • Line 21 – The table **COND** with the alias **C_PAST** was added to the list of tables to be joined. This provides the condition level attributes for the past (time 1) measurement of the plot. - Line 22 The table **SUBP_COND_CHG_MTRX** with the alias **CMX** was added to the list of tables to be joined. This table provides the link between past (time 1) and current (time 2) conditions at the subplot level. Each entry in this table defines the portion (0-1) of the subplot, microplot or macroplot that was observed in a condition at time 2 and observed in a condition at time 1. For a subplot that was entirely in a single condition at both times, there will only be one entry for the subplot, with CMX.SUBPTYP_PROP_CHNG = 1.0. For a subplot that was mapped to be 40 percent in one condition and 60 percent in another condition at both times with no change in boundary, there will be two entries for the subplot, one with CMX.SUBPTYP_PROP_CHNG = 0.4 and the other with CMX.SUBPTYP_PROP_CHNG = 0.6. For subplots where boundaries have changed, there will be entries that account for all the pieces of the subplot area with the total value of CMX.SUBPTYP_PROP_CHNG adding to 1.0. - Lines 1-4 and 39-42 As in example 4.13, past and current condition status and stand-size class codes (group by c_past.cond_status_cd, c_past.stdszcd, c.cond_status_cd, c.stdszcd) were grouped to obtain estimate breakdowns by these attributes. - Line 5 **c.condprop_unadj** (the total plot condition proportions that are within a specific condition) was replaced with **cmx.subptyp_prop_chng** / **4** (the subplot condition proportion divided by the number of subplots in the plot). The division by 4 is required because the **CMX** table tracks area at the subplot level (4 subplots per plot). - Line 25 The restrictions were changed in the where clause from AND c.cond_status_cd = 1 to AND (c.cond_status_cd = 1 or c_past.cond_status_cd = 1), to select conditions that were forest in at least one of the measurements, not just the current measurement. This query tracks the area of land that moves in and out of forest, as well as changes in stand-size class on land that remains forest. - Lines 33-38 These additions to the where clause provide the proper links to the C_PAST and CMX tables that were added to the table list. Line 33 (AND p.prev_plt_cn = c_past.plt_cn) matches the past and current condition records to the same plot, and lines 34-38 provide the other restrictions that link the appropriate conditions at the two measurements through the CMX table. Lines 37 and 38 ensure that in inventories where area estimates are based on the macroplot observations, the area change estimates are based on the macroplot observations. - Lines 11 and 12 count(*) COUNT and SUM(CMX.subptyp_prop_chng / 4) PLOT_AREA provide two additional summary attributes along with the area estimates. COUNT is the total number of subplot pieces that is tracked in the estimation. PLOT_AREA is the total portion of plots that is tracked in the estimation. Example 4.15 produces the following estimates of total area (ESTIMATE), total number of subplots (COUNT), and total portion of plots (PLOT_AREA) broken down by past and current COND_STATUS_CD and STDSZCD values, for land that was forest at measurement time 1, measurement time 2, or both. | PAST_COND_
STATUS_CD | PAST_
STDSZCD | CURRENT_
STATUS_CD | CURRENT_
STDSZCD | ESTIMATE | COUNT | PLOT_AREA | |-------------------------|------------------|-----------------------|---------------------|-------------|-------|-----------| | 1 | 1 | 1 | 1 | 3,631,160.4 | 3208 | 767.8 | | 1 | 1 | 1 | 2 | 291,277.3 | 274 | 63.1 | | 1 | 1 | 1 | 3 | 390,763.5 | 360 | 83.0 | | 1 | 1 | 1 | 5 | 58,700.4 | 53 | 12.0 | | 1 | 1 | 2 | | 70,387.0 | 117 | 15.2 | | 1 | 1 | 3 | | 3,961.3 | 10 | 0.8 | | 1 | 1 | 4 | | 2,892.6 | 9 | 0.6 | | 1 | 1 | 5 | | 2,289.7 | 2 | 0.5 | | 1 | 2 | 1 | 1 | 786,401.0 | 709 | 167.1 | | 1 | 2 | 1 | 2 | 4,648,293.5 | 4160 | 996.0 | | 1 | 2 | 1 | 3 | 620,036.7 | 571 | 132.4 | | 1 | 2 | 1 | 5 | 46,356.9 | 46 | 10.2 | | 1 | 2 | 2 | | 84,928.1 | 133 | 18.8 | | 1 | 2 | 3 | | 1,990.6 | 6 | 0.4 | | 1 | 2 | 4 | | 895.2 | 1 | 0.2 | | 1 | 3 | 1 | 1 | 158,110.2 | 151 | 32.5 | | 1 | 3 | 1 | 2 | 648,108.5 | 604 | 138.3 | | 1 | 3 | 1 | 3 | 4,243,065.9 | 3884 | 934.6 | | 1 | 3 | 1 | 5 | 61,623.3 | 56 | 13.1 | | 1 | 3 | 2 | | 98,616.9 | 126 | 21.4 | | 1 | 3 | 3 | | 12,348.1 | 11 | 2.1 | | 1 | 3 | 4 | | 4,707.5 | 4 | 1.0 | | 1 | 5 | 1 | 1 | 16,820.1 | 18 | 3.7 | | 1 | 5 | 1 | 2 | 18,273.1 | 20 | 4.2 | | 1 | 5 | 1 | 3 | 95,244.4 | 94 | 21.5 | | 1 | 5 | 1 | 5 | 61,597.5 | 59 | 14.2 | | 1 | 5 | 2 | | 55,411.0 | 53 | 11.9 | | 1 | 5 | 3 | | 549.8 | 1 | 0.1 | | 1 | 5 | 5 | | 2,814.4 | 2 | 0.5 | | 2 | | 1 | 1 | 234,236.1 | 288 | 50.7 | | 2 | | 1 | 2 | 267,173.3 | 326 | 59.6 | | 2 | | 1 | 3 | 556,373.0 | 564 | 126.3 | | 2 | | 1 | 5 | 48,463.7 | 51 | 11.0 | | 3 | | 1 | 1 | 14,427.4 | 19 | 3.1 | | 3 | | 1 | 2 | 9,767.2 | 13 | 2.3 | | 3 | | 1 | 3 | 21,966.0 | 21 | 4.3 | | 3 | | 1 | 5 | 1,225.5 | 2 | 0.3 | | 4 | | 1 | 1 | 17,585.0 | 19 | 4.0 | | 4 | | 1 | 2 | 4,149.1 | 10 | 0.9 | | 4 | | 1 | 3 | 8,858.1 | 9 | 2.0 | | 5 | | 1 | 1 | 2,339.8 | 2 | 0.5 | These results are used to produce the following tabulation of estimated change in forest area by condition status code and stand-size class at two points in time. Includes lands classified as forest at either or both measurements. Based on plots first measured in 1999-2002 and remeasured in Estimated forest land area broken down by
past and current condition status code and stand-size class, Minnesota, 2007 (acres). 2003-2007. | | | | | | CURRENT | CURRENT_COND_STATUS_CD | co | | | | | |-------------------------|----------------------|---------------------|----------------------|---------------------|-------------------|------------------------|-----------|-----------|---------|-----------------|--------------| | | | | 1 Forest land | land | | | 2 | 67 | 4 | ı | Totol | | | | | CURRENT_STDSZCD | TDSZCD | | Total
Forest land | Nonforest | Noncensus | Census | 5
Noneampled | 5 | | PAST_COND_
STATUS_CD | PAST
STDSZCD | 1 Large
diameter | 2 Medium
diameter | 3 Small
diameter | 5 Non-
stocked | | land | water | water | | | | | 1 Large
diameter | 3,631,160.4 | 291,277.3 | 390,763.5 | 58,700.4 | 4,371,901.6 | 70,387.0 | 3,961.3 | 2,892.6 | 2,289.7 | 4,451,432.2 | | 1 Forest land | Z Medium
diameter | 786,401.0 | 4,648,293.5 | 620,036.7 | 46,356.9 | 6,101,088.1 | 84,928.1 | 1,990.6 | 895.2 | | 6,188,902.0 | | | 3 Small
diameter | 158,110.2 | 648,108.5 | 4,243,065.9 | 61,623.3 | 5,110,907.8 | 98,616.9 | 12,348.1 | 4,707.5 | (| 5,226,580.4 | | | 5 Nonstocked | 16,820.1 | 18,273.1 | 95,244.4 | 61,597.5 | 191,935.1 | 55,411.0 | 549.8 | | 2,814.4 | 250,710.3 | | Total forest land | 70 | 4,592,491.7 | 5,605,952.3 | 5,349,110.6 | 228,278.0 | 15,775,832.6 | 309,343.1 | 18,849.8 | 8,495.3 | 5,104.1 | 16,117,624.8 | | 2 Nonforest
Iand | | 234,236.1 | 267,173.3 | 556,373.0 | 48,463.7 | 1,106,246.1 | | | | | 1,106,246.1 | | 3 Noncensus water | | 14,427.4 | 9,767.2 | 21,966.0 | 1,225.5 | 47,386.1 | | | | | 47,386.1 | | 4 Census
water | | 17,585.0 | 4,149.1 | 8,858.1 | | 30,592.1 | | | | | 30,592.1 | | 5
Nonsampled | | 2,339.8 | | | | 2,339.8 | | | | | 2,339.8 | | Total | | 4,861,080.0 | 5,887,041.9 | 5,936,307.6 | 277,967.2 | 16,962,396.8 | 309,343.1 | 18,849.8 | 8,495.3 | 5,104.1 | 17,304,189.0 | The total current forest land area in the table above (16,962,396.8 acres) matches (within 1 acre) the results we obtained in example 4.14 (16,962,397.2 acres). The difference between these two estimates is simply the rounding error introduced by storing and computing condition proportions for each of the individual subplot sections in **cmx.subptyp_prop_chng** versus the total condition proportion in **c.condprop_unadj**. The total past forest land area in the tabulation above (16,117,624.8 acres) is based on the same remeasured plots and comes close, but does not match the 2003 estimate of forest land area (16,230,325.3 acres) one obtains when using example 4.14 and setting pet.eval_typ='EXPCURR' and pop_eval_grp.eval_grp = 272003. The COUNT and PLOT_AREA values provide data users with the number of measurements associated with each estimate, giving users some information about the reliability of the estimates. For example, conditions that remained as large diameter (COND.STDSZCD equals 1) from time 1 to time 2 had an area estimate of 3,631,160.4 acres at time 2. From time 1 to time 2, 3,208 subplots or portions of subplots maintained their large diameter condition. These subplots or portions of subplots represent an area equivalent to 767.8 total plots. The estimates are based on a considerable number of observations. In contrast, if one is interested in tracking area of water (either census or noncensus water) that converts to or from forest land over time, estimates are based on far fewer observed changes. The estimated area that changed from water (COND.COND_STATUS_CD equals 3 or 4) to forest (COND.COND_STATUS_CD equals 1) is 77,978.2 acres, and the estimated change from forest to water is 27,345.1 acres. The water to forest change is based on observations from 93 subplots where at least a portion of the subplot was observed to change from water to forest. The total area of this observed change is equal to 16.8 plots. The change from forest to water estimate (27,345.1 acres) is based on 42 subplot observations over an area equivalent to 5.2 plots. Example 4.16 presents sampling errors for the forest to water area change estimate. This script was created from the script presented in example 4.7 with modifications similar to those made in example 4.15. The bold sections indicate where changes were made. The addition of the following code to the where clause restricts the estimation to conditions that change from forest (c past.cond status cd = 1) to water (c.cond status cd = 1). # AND (c.cond_status_cd IN (3,4) AND c_past.cond_status_cd = 1). Further modifications to this example were made to produce estimates and sampling errors for the water to forest area change and for areas that remained as large diameter conditions as discussed in the previous paragraph. The results are presented in the tabulation that follows example 4.16. Users will note that the sampling errors for the estimates of forest to water and water to forest area change are quite high (29.2 percent and 18.4 percent, respectively) and the sampling error on conditions remaining large diameter is fairly low (2.9 percent). To obtain other area change and sampling error estimates, users should modify the where clause and eval_grp. Example 4.16. Estimate area change from forest (cond_status_cd equals 1) to water (cond_status_cd equals 3 or 4) with sampling error. Based on the Minnesota 2007 remeasurement sample. Note the bold sections in this example indicate where changes in code from example 4.7 were made. ``` SELECT eval_grp, SUM(estimate_by_estn_unit.estimate) estimate, CASE WHEN SUM(estimate_by_estn_unit.estimate) > 0 THEN round(sqrt(SUM(estimate_by_estn_unit.var_of_estimate)) / ``` ``` SUM(estimate by estn unit.estimate) * 100, ELSE n END AS se of estimate pct. SUM(estimate by estn unit.var of estimate) var of estimate, SUM(estimate by estn unit.total plots) total plots, SUM(estimate by estn unit.non zero plots) non zero plots, SUM(estimate_by_estn_unit.total_population_area_acres) total_population_acres FROM (SELECT pop_eval_grp_cn, eval grp, estn unit cn, sum(nvl(ysum hd, 0) * phase 1 summary.expns) estimate, SUM(phase 1 summary.n h) total plots, SUM(phase 2 summary.number plots in domain) domain plots, SUM(phase 2 summary.non zero plots) non zero plots, total area * total_area / SUM(phase_1_summary.n_h) * ((SUM(w_h * phase_1_summary.n_h ' (((nvl(ysum hd sqr, 0) / phase 1 summary.n h) - ((nvl(ysum hd, 0) / phase 1 summary.n h) * (nvl(ysum hd, 0) / phase 1 summary.n h))) / (phase 1 summary.n h - 1)))) + 1 / SUM(phase_1_summary.n_h) (SUM((1 - w h) * phase 1 summary.n h * (((nvl(ysum_hd_sqr, 0) / phase_1_summary.n_h) - ((nvl(ysum_hd, 0) / phase_1_summary.n_h) * (nvl(ysum_hd, 0) / phase_1_summary.n_h))) / (phase 1 summary.n h - 1)))) var of estimate, total area total population area acres FROM (SELECT peg.eval_grp, peg.cn pop eval grp cn, psm.estn unit cn, psm.cn pop stratum cn, psm.expns, p1pointcnt / (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) w h, (SELECT SUM(strs.p1pointcnt) FROM pop stratum strs WHERE strs.estn unit cn = psm.estn unit cn) n prime, p1pointcnt n prime h, (SELECT SUM(eu_s.area_used) FROM pop estn unit eu s WHERE eu s.cn = psm.estn unit cn) total area, psm.p2pointcnt n h FROM pop estn unit peu, pop stratum psm. pop_eval pev. pop_eval_grp peg, pop eval typ pet WHERE peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pet.eval cn = pev.cn AND pet.eval grp cn = peg.cn AND pet.eval typ = 'EXPGROW' -- expansion factor tracking change AND peg.eval grp = 272007 -- desired evaluation group must be specified) phase 1 summary, ``` ``` (SELECT pop stratum cn, SUM(y_hid_adjusted) ysum_hd, SUM(y_hid_adjusted * y_hid_adjusted) ysum_hd_sqr, COUNT(*) number plots in domain, SUM(decode(y hid adjusted, 0, 0, NULL, 0, 1)) non zero plots FROM (SELECT psm.cn pop stratum cn, p.cn plt cn, SUM(cmx.subptyp prop chng / 4 * decode(c.prop basis, 'MACR', psm.adj_factor_macr, psm.adj factor subp) -- expression for proportion of tracked plots) y_hid_adjusted FROM cond C, plot p, pop plot stratum assgn ppsa, pop stratum psm, pop estn unit peu, pop eval pev. pop eval typ pet. pop eval grp peq. cond c_past, subp cond chng mtrx cmx WHERE p.cn = c.plt cn AND pet.eval_typ = 'EXPGROW' AND (c.cond_status_cd IN (3, 4) AND c_past.cond_status_cd = 1) -- where clause tracking change AND ppsa.plt cn = p.cn AND ppsa.stratum_cn = psm.cn AND peu.cn = psm.estn unit cn AND pev.cn = peu.eval cn AND pev.cn = pet.eval cn AND pet.eval_grp_cn = peg.cn AND peg.eval_grp = 272007 -- desired evaluation group must be specified AND p.prev_plt_cn = c_past.plt_cn AND cmx.prev_plt_cn = c_past.plt_cn AND cmx.prevcond = c past.condid AND cmx.condid = c.condid AND ((cmx.subptyp = 3 and c.prop_basis = 'MACR') or (cmx.subptyp = 1 and c.prop_basis = 'SUBP')) -- join past conditions / change matrix table GROUP BY psm.cn, p.cn) GROUP BY pop_stratum_cn) phase_2_summary WHERE phase_1_summary.pop_stratum_cn = phase 2 summary.pop stratum cn(+) GROUP BY pop eval grp cn, eval_grp, estn unit cn, phase 1 summary.total area) estimate by estn unit GROUP BY pop_eval_grp_cn, eval_grp ``` # Results of Example 4.16: Area change estimates and sampling errors based on remeasured plots, Minnesota, 2007. | Tirea change estillates | and sampling cirois base | d on remeasured prots, r | viiiiicsota, 2007. | |-------------------------|----------------------------|--------------------------|---| | | Forest to water | Water to forest | Large diameter forest at both measurements | | | AND | AND (c.cond_status_cd=1 | AND (c.cond_status_cd=1 AND c_past.cond_status_cd=1 | | Changes to where | (c.cond_status_cd IN (3,4) | AND | AND
C STDSZCD = 4 | | Changes to where | AND | c_past.cond_status_cd IN | C.STDSZCD = 1 | | clause | c_past.cond_status_cd = 1) | (3,4)) | AND c_past.STDSZCD = 1) | | EVAL_GRP | 272007 | 272007 | 272007 | | ESTIMATE | 27,345.1 | 77,978.2 | 3,631,160.4 | | SE_OF_ESTIMATE_PCT | 29.2 | 18.4 | 2.9 | |
VAR_OF_ESTIMATE | 63,796,853 | 206,390,712 | 11,427,498,039 | | TOTAL_PLOTS | 12,280 | 12,280 | 12,280 | | NON_ZERO_PLOTS | 32 | 57 | 1,007 | | TOTAL_POPULATION_ | | | | | | | 54,008,479 | 54,008,479 | #### Literature Cited - Bechtold, W.A.; Patterson, P.L., editors. 2005. The enhanced Forest Inventory and Analysis program national sampling design and estimation procedures. Gen. Tech. Rep. SRS-80. Asheville, NC: U.S. Department of Agriculture Forest Service, Southern Research Station. 85 p. - Cleland, D.T.; Freeouf, J.A.; Keys, J.E. [and others]. 2007. Ecological subregions: sections and subsections for the conterminous United States. GTR-WO-76. Washington, DC: U.S. Department of Agriculture, Forest Service. - Gillespie, A.J.R. 1999. Rationale for a national annual forest inventory program. Journal of Forestry. 97: 16-20. - Hansen, M.H.; Frieswyk, T.; Glover, J.F.; Kelly, J.F. 1992. The eastwide forest inventory data base: users manual. Gen. Tech. Rep. NC-151. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Forest Experiment Station. 48 p. - Hanson, E.J.; Azuma, D.L.; Hiserote, B.A. 2002. Site index equations and mean annual increment equations for Pacific Northwest Research Station Forest Inventory and Analysis inventories, 1985-2001. Res. Note. PNW-RN-533. Portland, OR: U.S. Department of Agriculture, Forest Service. 24 p. - Hawksworth, F.G. 1979. The 6-class dwarf mistletoe rating system. Gen. Tech. Rep. RM-48. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 7 p. - Heath, L.S.; Hansen, M. H.; Smith, J.E. [and others]. 2009. Investigation into calculating tree biomass and carbon in the FIADB using a biomass expansion factor approach. In: Forest Inventory and Analysis (FIA) Symposium 2008. RMRS-P-56CD. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 1 CD - Jenkins, J.C.; Chojnacky, D.C.; Heath, L.S.; Birdsey, R.A. 2003. National scale biomass estimators for United States tree species. Forest Science. 49: 12-35. - Lister, A.; Scott, C.T.; King, S.L. [and others]. 2005. Strategies for preserving owner privacy in the national information management system of the USDA Forest Service's Forest Inventory and Analysis unit. In: Proceedings of the 4th annual Forest Inventory and Analysis symposium. Gen. Tech. Rep. NC-GTR-252. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Research Station: 163-166. - MacLean, C.D. 1973. Estimating productivity on sites with a low stocking capacity. Res. Paper. PNW-RP-152. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 18 p. - MacLean C.D.; Bolsinger, C.L. 1974. Stockability equations for California forest land. Res. Note. PNW-RN-233. Portland, OR: U.S. Department of Agriculture, Forest Service. 10 p. - Miles, P.D; Smith, W.B. 2009. Specific gravity and other properties of wood and bark for 156 tree species found in North America. Res. Note. NRS-38. Newtown Square, PA: U.S. Department of Agriculture, Forest Service, Northern Research Station. 35 p. - Miles, P.D.; Brand, G.J.; Alerich, C.L. [and others]. 2001. The forest inventory and analysis database: database description and users manual version 1.0. Gen. Tech. Rep. NC-218. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Research Station. 130 p. - Miles, P.D.; Jacobson, K.; Brand, G.J. [and others]. 2007. Minnesota's forests 1999-2003 (Part A). Reourc. Bull. NRS-12A. Newtown Square, PA: U.S. Department of Agriculture, Forest Service, Northern Research Station. 92 p. - National Atlas of the United States. 2007. Congressional Districts of the United States 110th Congress. Reston, VA: National Atlas of the United States. Available online: http://nationalatlas.gov/atlasftp.html - Nowacki, G.; Brock, T. 1995. Ecoregions and subregions of Alaska, EcoMap version 2.0 (map). Juneau, AK: U.S. Department of Agriculture, Forest Service, Alaska Region. scale 1:5,000,000. (http://agdcftp1.wr.usgs.gov/pub/projects/fhm/ecomap.gif) - Raile, G.K. 1982. Estimating stump volume. Res. Paper. NC-224. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Forest Experiment Station. 4 p. - Scott, C.T.; Cassell, D.L.; Hazard, J.W. 1993. Sampling design of the U.S. National Forest Health Program. In: Nyyssonen, A.; Poso, S.; Rautala, J. (eds.), Ilvessalo Symposium on National Forest Inventories. Research Parpers 444. [Location unknown]: Finnish Forest Research Institute London. p. 150-157. - Smith, J.E.; Heath, L.S. 2002. A model of forest floor carbon mass for United States forest types. Res. Paper. NE-722. Newtown Square, PA: U.S. Department of Agriculture, Forest Service, Northeastern Research Station. 37 p. - Smith, J.E.; Heath, L.S. 2008. Forest sections of the land use change and forestry chapter, and Annex. In: US Environmental Protection Agency, Inventory of US Greenhouse Gas Emissions and Sinks: 1990-2006. EPA 430-R-08-005. http://www.epa.gov/climatechange/emissions/usinventoryreport.htm (17 October). - Smith, W.B. 2002. Forest inventory and analysis: a national inventory and monitoring program. Environmental Pollution. 116 (Suppl. 1): S233-S242. - U.S. Census Bureau. 1994. The geographic areas reference manual. http://www.census.gov/geo/www/garm.html [Date accessed: June 18, 2008]. - U.S. Department of Agriculture, Forest Service. 2008. Accuracy standards. In: Forest Survey Handbook. FSH 4809.11, chapter 10. Washington, DC: U.S. Department of Agriculture, Forest Service. [Not paged] - U.S. Environmental Protection Agency. 2008. Inventory of U.S. greenhouse gas emissions and sinks: 1990–2006. EPA 430-R-08-005. Washington, DC: United States Environmental Protection Agency, Office of Atmospheric Programs. Available online at http://epa.gov/climatechange/emissions/. - Van Hooser, D.D.; Cost, N.D.; Lund, H.G. 1993. The history of the forest survey program in the United States. In: Proceedings of the IUFRO Centennial Meeting. [Location unknown]: Japan Society of Forest Planning Press, Tokyo University of Agriculture: 19-27. - Wilson, H. M. 1900. A Dictionary of Topographic Forms. Journal of the American Geographical Society of New York. 32: 32-41. - Woodall, C.W.; Conkling, B.L.; Amacher, M.C. [and others]. 2010. The Forest Inventory and Analysis database version 4.0: database description and users manual for phase 3. Gen. Tech. Rep. NRS 61. Newtown Square, PA: U.S. Department of Agriculture, Forest Service, Northern Research Station. 180 p. - Woudenberg, S.W.; Farrenkopf, T.O. 1995. The Westwide forest inventory data base: user's manual. Gen. Tech. Rep. INT-GTR-317. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 67 p. # **Appendix A. Index of Column Names** The following table lists column names used in the database tables, their location within the table, and a short description. | Column name with (field guide | | Location | | |---------------------------------------|---|----------|---| | section) | Table name | in table | Description | | ACTUALHT (5.15) | TREE | 22 | Actual height of tree | | ADFORCD | COND | 15 | Administrative forest code | | ADJ_FACTOR_MACR | POP_STRATUM | 12 | Adjustment factor for the | | | | | macroplot | | ADJ_FACTOR_MICR | POP_STRATUM | 14 | Adjustment factor for the | | | | | microplot | | ADJ_FACTOR_SUBP | POP_STRATUM | 13 | Adjustment factor for the subplot | | AGEDIA (7.2.5) | SITETREE | 14 | Age at diameter height | | AGENTCD (5.21) | TREE | 27 | Cause of death (agent) code | | ALLOWED_IN_FIELD | REF_FOREST_TYPE | 6 | Allowed in field | | ALSTK | COND | 53 | All-live-tree stocking percent | | ALSTKCD | COND | 37 | All live stocking code | | ANN_INVENTORY | SURVEY | 8 | Annual inventory | | AREA_SOURCE | POP_ESTN_UNIT | 11 | Source of area figures usually | | | | | Census Bureau or from pixel | | ADEA MICED | DOD EGENT LINES | 10 | counts | | AREA_USED | POP_ESTN_UNIT | 10 | Area used to calculate all | | ADEAL AND ELL | DOD ECTAL LINET | 0 | expansion factors | | AREALAND_EU | POP_ESTN_UNIT | 8 | Land area within the estimation | | ADEATOT ELL | DOD FOTAL LIMIT | 0 | unit | | AREATOT_EU | POP_ESTN_UNIT | 9 | Total area within the estimation | | ACDECT | COMP | 2.4 | unit | | ASPECT (2.7) | COND | 34 | Aspect | | ASPECT (3.7) | SUBPLOT | 17 | Subplot aspect | | ATTRIBUTE_DESCR | REF_POP_ATTRIBUTE | 3 | Estimation attribute e.g., Area of timberland | | ATTRIDITE NIDD | DOD EVAL ATTRIBUTE | 3 | Attribute number | | ATTRIBUTE_NBR
ATTRIBUTE_NBR | POP_EVAL_ATTRIBUTE
REF POP ATTRIBUTE | 2 | Arbitrary unique number | | ATTRIBUTE_NDR
AUTHOR | REF_HABTYP_PUBLICATION | 4 | Author of publication | | AZIMUTH (7.2.8) | SITETREE | 19 | Azimuth | | AZIMUTH (5.4) | TREE | 12 | Azimuth | | AZMCORN (4.2.6) | BOUNDARY | 13 | Corner azimuth | | AZMLEFT (4.2.5) | BOUNDARY | 12 | Left azimuth | | AZMRIGHT (4.2.8) | BOUNDARY | 15 | Right azimuth | | BALIVE | COND | 51 | Basal area of live trees | | BARK_SPGR_GREENVOL_DRYWT | REF_SPECIES | 51 | Green specific gravity bark (green | | Britai_Gr Grt_GrtBEr((GB_Brt1 () T | 161_61 20120 | 0.1 | volume and oven-dry weight) | | BARK_SPGR_GREENVOL_DRYWT | REF SPECIES | 52 | Green specific gravity bark | | CIT | | | citation | | BARK_VOL_PCT | REF SPECIES | 59 | Bark volume as a percent of wood | | | _ | | volume | | BARK_VOL_PCT_CIT | REF_SPECIES | 60 | Bark volume as a percent of wood | | | _ | | volume citation | | BFSND | TREE | 73 | Board-foot-cull soundness | | BHAGE | TREE | 66 | Breast height age | | BNDCHG (4.2.3) | BOUNDARY | 10 | Boundary change code | | BOLEHT | TREE | 76 | Bole height | | BORED_CD_PNWRS | TREE | 125 | Tree bored code, Pacific | | | | | Northwest Research Station | | CANOPY_CVR_SAMPLE_METHOD |
COND | 97 | Canopy cover sample method | | _CD | | | code | | CARBON_AG | TREE | 121 | Carbon aboveground | | CARBON_BG | TREE | 122 | Carbon belowground | | CARBON_DOWN_DEAD | COND | 67 | Carbon in down dead | | CARBON_LITTER | COND | 68 | Carbon in litter | | Column name with (field guide | Table | Location | Description | |---------------------------------|------------------------------------|----------------|--| | section) CARBON_SOIL_ORG | Table name
COND | in table
69 | Description Carbon in soil fine organic | | CARBON_SOIL_ORG | COND | 09 | material | | CARBON STANDING DEAD | COND | 70 | Carbon in standing dead trees | | CARBON UNDERSTORY AG | COND | 71 | Carbon in the aboveground | | ermbor_orrabansroner_re | 001.2 | , - | portions of seedlings, shrubs, and | | | | | bushes | | CARBON_UNDERSTORY_BG | COND | 72 | Carbon in the belowground | | | | | portion of seedlings, shrubs ,and | | | | | bushes | | CCLCD (5.17) | TREE | 25 | Crown class code | | CDENCD (12.9) | TREE
TREE | 61
62 | Crown density code | | CDIEBKCD (12.10)
CFSND | TREE | 74 | Crown dieback code Cubic-foot-cull soundness | | CITATION | REF CITATION | 2 | Citation | | CITATION NBR | REF CITATION | 1 | Citation number | | CLASS | REF SPECIES GROUP | 4 | Class | | CLIGHTCD (12.6) | TREE | 59 | Crown light exposure code | | CN | BOUNDARY | 1 | Sequence number | | CN | COND | 1 | Sequence number | | CN | COUNTY | 5 | Sequence number | | CN | PLOT | 1 | Sequence number | | CN | POP_ESTN_UNIT | 1 | Sequence number | | CN | POP_EVAL ATTRIBUTE | 1 | Sequence number | | CN
CN | POP_EVAL_ATTRIBUTE
POP_EVAL_GRP | 1
1 | Sequence number Sequence number | | CN | POP EVAL TYP | 11 | Sequence number | | CN | POP PLOT STRATUM ASSGN | 1 | Sequence number | | CN | POP STRATUM | 1 | Sequence number | | CN | REF HABTYP DESCRIPTION | 1 | Sequence number | | CN | REF_HABTYP_PUBLICATION | 1 | Sequence number | | CN | REF_POP_ATTRIBUTE | 1 | Sequence number | | CN | REF_POP_EVAL_TYP_DESCR | 9 | Sequence number | | CN | SEEDLING | 1 | Sequence number | | CN | SITETREE | 1 | Sequence number | | CN
CN | SUBPLOT
SUBP COND | 1 | Sequence number | | CN
CN | SUBP_COND_CHNG_MTRX | 1 | Sequence number Sequence number | | CN | SURVEY | 1 | Sequence number | | CN | TREE | 1 | Sequence number | | COMMON NAME | REF HABTYP DESCRIPTION | 5 | Common name | | COMMON NAME | REF SPECIES | 2 | Common name of species | | CORE | REF_SPECIES | 36 | Core | | COND_NONSAMPLE_REASN_CD (2.4.3) | COND | 10 | Condition nonsampled reason code | | COND_STATUS_CD (2.4.2) | COND | 9 | Condition status code | | CONDID (2.4.1) | COND | 8 | Condition class number | | CONDID (6.3) | SEEDLING | 9 | Condition class number | | CONDID | SITETREE | 9 | Condition class number | | CONDID | SUBP_COND | 9 | Condition class number | | CONDID
CONDID (5.3) | SUBP_COND_CHNG_MTRX
TREE | 6
11 | Condition class number Condition class number | | CONDLIST | SUBPLOT | 15 | Subplot/macroplot plot condition | | | | | list | | CONDEROR LINADI | SITETREE | 24 | Condition proportion unadjusted | | CONDPROP_UNADJ
CONGCD | COND
PLOT | 29
28 | Condition proportion unadjusted
Congressional district code | | CONTRAST (4.2.4) | BOUNDARY | 28
11 | Congressional district code Contrasting condition | | COUNTYCD | BOUNDARY | 6 | County code | | COUNTYCD | COND | 6 | County code | | COUNTYCD | COUNTY | 3 | County code | | COUNTYCD (1.2) | PLOT | 8 | County code | | . , | | | | | Column name with (field guide | m. 1.1 | Location | 5 | |-------------------------------|-------------------------|----------|--------------------------| | section) | Table name | in table | Description | | COUNTYCD | POP_PLOT_STRATUM_ ASSGN | 7 | County code | | COUNTYCD | SEEDLING | 6 | County code | | COUNTYCD | SITETREE | 7 | County code | | COUNTYCD | SUBPLOT | 7 | County code | | COUNTYCD | SUBP_COND | 6 | County code | | COUNTYCD | TREE | 7 | County code | | COUNTYNM | COUNTY | 4 | County name | | CPOSCD (12.7) | TREE | 58 | Crown position code | | CR (5.19) | TREE | 24 | Compacted crown ratio | | CREATED BY | BOUNDARY | 18
73 | Created by | | CREATED BY | COND
COUNTY | 6 | Created by
Created by | | CREATED BY | PLOT | 33 | Created by | | CREATED_BY
CREATED BY | POP ESTN UNIT | 14 | Created by | | CREATED_BT
CREATED BY | POP EVAL | 9 | Created by | | CREATED_BT
CREATED BY | POP_EVAL_ATTRIBUTE | 5 | Created by | | CREATED_BT
CREATED BY | POP EVAL GRP | 13 | Created by | | CREATED_BT
CREATED BY | POP EVAL TYP | 5 | Created by | | CREATED_BT
CREATED BY | POP PLOT STRATUM ASSGN | 13 | Created by | | CREATED_BT
CREATED BY | POP STRATUM_ASSON | 15 | Created by | | CREATED_BT
CREATED BY | REF CITATION | 3 | Created by | | CREATED_BT
CREATED BY | REF FIADB VERSION | 3 | Created by | | CREATED_BT
CREATED BY | REF FOREST TYPE | 7 | Created by | | CREATED_BY | REF_HABTYP_DESCRIPTION | 7 | Created by | | CREATED_BT
CREATED BY | REF HABTYP PUBLICATION | 7 | Created by | | CREATED_BY | REF POP ATTRIBUTE | 6 | Created by | | CREATED_BY | REF_POP_EVAL_TYP_DESCR | 3 | Created by | | CREATED BY | REF SPECIES | 30 | Created by | | CREATED_BY | REF SPECIES GROUP | 5 | Created by | | CREATED BY | REF STATE ELEV | 6 | Created by | | CREATED BY | REF UNIT | 4 | Created by | | CREATED BY | SEEDLING | 15 | Created by | | CREATED BY | SITETREE | 25 | Created by | | CREATED_BY | SUBPLOT | 20 | Created by | | CREATED BY | SUBP COND | 10 | Created by | | CREATED BY | SUBP_COND_CHNG_MTRX | 10 | Created by | | CREATED BY | SURVEY | 10 | Created by | | CREATED_BY | TREE | 81 | Created by | | CREATED BY | TREE_REGIONAL_BIOMASS | 5 | Created by | | CREATED DATE | BOUNDARY | 19 | Created date | | CREATED DATE | COND | 74 | Created date | | CREATED_DATE | COUNTY | 7 | Created date | | CREATED DATE | PLOT | 34 | Created date | | CREATED_DATE | POP_ESTN_UNIT | 15 | Created date | | CREATED DATE | POP EVAL | 10 | Created date | | CREATED DATE | POP EVAL ATTRIBUTE | 6 | Created date | | CREATED DATE | POP EVAL GRP | 14 | Created date | | CREATED DATE | POP EVAL TYP | 6 | Created date | | CREATED_DATE | POP_PLOT_STRATUM_ ASSGN | 14 | Created date | | CREATED DATE | POP STRATUM | 16 | Created date | | CREATED DATE | REF CITATION | 4 | Created date | | CREATED DATE | REF FIADB VERSION | 4 | Created date | | CREATED_DATE | REF_FOREST_TYPE | 8 | Created date | | CREATED_DATE | REF_HABTYP_DESCRIPTION | 8 | Created date | | CREATED_DATE | REF_HABTYP_PUBLICATION | 8 | Created date | | CREATED_DATE | REF_POP_ATTRIBUTE | 7 | Created date | | CREATED_DATE | REF_POP_EVAL_TYP_DESCR | 4 | Created date | | CREATED_DATE | REF_SPECIES | 31 | Created date | | CREATED_DATE | REF_SPECIES_GROUP | 6 | Created date | | CREATED_DATE | REF_STATE_ELEV | 7 | Created date | | CREATED_DATE | REF_UNIT | 5 | Created date | | | | | | | Column name with (field guide | Tableman | Location | Description | |--|---------------------------------------|----------|---------------------------------| | section) | Table name | in table | Description | | CREATED DATE | SEEDLING
SITETREE | 16
26 | Created date | | CREATED_DATE | SITETREE | | Created date | | CREATED_DATE | SUBPLOT
SUBPL COND | 21
11 | Created date | | CREATED DATE | SUBP_COND_CHNG_MTPY | 11 | Created date Created date | | CREATED DATE | SUBP_COND_CHNG_MTRX
SURVEY | 11 | Created date Created date | | CREATED DATE | TREE | 82 | Created date Created date | | CREATED_DATE
CREATED_DATE | | 6 | Created date | | _ | TREE_REGIONAL_BIOMASS
BOUNDARY | 20 | Created in instance | | CREATED_IN_INSTANCE
CREATED IN INSTANCE | COND | 75 | Created in instance | | CREATED IN INSTANCE | COUNTY | 8 | Created in instance | | CREATED IN INSTANCE | PLOT | 35 | Created in instance | | CREATED_IN_INSTANCE CREATED_IN_INSTANCE | POP ESTN UNIT | 16 | Created in instance | | CREATED_IN_INSTANCE CREATED_IN_INSTANCE | POP EVAL | 11 | Created in instance | | CREATED IN INSTANCE | POP EVAL ATTRIBUTE | 7 | Created in instance | | CREATED IN INSTANCE | POP EVAL GRP | 15 | Created in instance | | CREATED IN INSTANCE | POP EVAL TYP | 7 | Created in instance | | CREATED_IN_INSTANCE CREATED_IN_INSTANCE | POP_PLOT_STRATUM_ ASSGN | 15 | Created in instance | | CREATED IN INSTANCE | POP STRATUM | 17 | Created in instance | | CREATED_IN_INSTANCE CREATED_IN_INSTANCE | REF CITATION | 5 | Created in instance | | CREATED IN INSTANCE | REF_FIADB_VERSION | 5 | Created in instance | | CREATED IN INSTANCE | REF FOREST TYPE | 9 | Created in instance | | CREATED IN INSTANCE | REF HABTYP DESCRIPTION | 9 | Created in instance | | CREATED_IN_INSTANCE CREATED_IN_INSTANCE | REF_HABTYP_PUBLICATION | 9 | Created in instance | | CREATED IN INSTANCE | REF POP ATTRIBUTE | 8 | Created in instance | | CREATED IN INSTANCE | REF_POP_EVAL_TYP_DESCR | 5 | Created in instance | | CREATED IN INSTANCE | REF_TOT_EVAL_TIT_BESCR
REF_SPECIES | 32 | Created in instance | | CREATED IN INSTANCE | REF_SPECIES_GROUP | 7 | Created in instance | | CREATED IN INSTANCE | REF_STATE_ELEV | 8 | Created in instance | | CREATED IN INSTANCE | REF UNIT | 6 | Created in instance | | CREATED IN INSTANCE | SEEDLING | 17 | Created in instance | | CREATED IN INSTANCE | SITETREE | 27 | Created in instance | | CREATED IN INSTANCE | SUBPLOT | 22 | Created in instance | | CREATED IN INSTANCE | SUBP_COND | 12 | Created in instance | | CREATED IN INSTANCE | SUBP COND CHNG MTRX | 12 | Created in instance | | CREATED IN INSTANCE | SURVEY | 12 | Created in instance | | CREATED_IN_INSTANCE | TREE | 83 | Created in instance | | CREATED IN INSTANCE | TREE REGIONAL BIOMASS | 7 | Created in instance | | CTY_CN | PLOT | 3 | County sequence number | | CULL | TREE | 28 | Rotten and missing cull, | | 0022 | 1100 | _0 | computed and includes percent | | | | | missing top | | CULL_FLD (5.13) | TREE | 91 | Rotten and missing cull, field-
 | | | | recorded | | CULLBF | TREE | 71 | Board-foot cull | | CULLCF | TREE | 72 | Cubic-foot cull | | CULLDEAD | TREE | 68 | Dead cull | | CULLFORM | TREE | 69 | Form cull | | CULLMSTOP | TREE | 70 | Missing top cull | | CVIGORCD (12.8) | TREE | 60 | Sapling vigor code | | CYCLE | BOUNDARY | 16 | Inventory cycle number | | CYCLE | COND | 79 | Inventory cycle number | | CYCLE | PLOT | 46 | Inventory cycle number | | CYCLE | SEEDLING | 23 | Inventory cycle number | | CYCLE | SITETREE | 31 | Inventory cycle number | | CYCLE | SUBPLOT | 26 | Inventory cycle number | | CYCLE | SUBP COND | 21 | Inventory cycle number | | CYCLE | SURVEY | 16 | Inventory cycle number | | CYCLE | TREE | 123 | Inventory cycle number | | DAMLOC1 (5.20.1) | TREE | 29 | Damage location 1 code | | • • | | | - | | Column name with (field guide | | Location | - · | |--|-----------------------------------|------------|---| | section) | Table name | in table | Description | | DAMLOC1_PNWRS | TREE | 126 | Damage location 1, Pacific | | D.1.11.000 (5.00.4) | TDEE | 22 | Northwest Research Station | | DAMLOC2 (5.20.4) | TREE | 32 | Damage location 2 code | | DAMLOC2_PNWRS | TREE | 127 | Damage location 2, Pacific | | DAMCEVII (5.20.2) | TREE | 2.1 | Northwest Research Station | | DAMSEV1 (5.20.3) | TREE | 31 | Damage severity 1 code | | DAMSEV2 (5.20.6) | TREE | 34 | Damage severity 2 code | | DAMTYP1 (5.20.2) | TREE | 30 | Damage type 1 code | | DAMTYP2 (5.20.5) | TREE | 33 | Damage type 2 code | | DECAYCD (5.23) | TREE | 35 | Decay class code | | DECLINATION (1.11) | PLOT | 40
2 | Declination Varian description | | DESCR | REF_FIADB_VERSION
PLOT | 2
17 | Version description | | DESIGNCD | | | Plot design code | | DIA (7.2.3) | SITETREE | 12 | Current diameter | | DIA (5.9.2) | TREE | 18 | Current diameter | | DIACALC | TREE | 65
54 | Current diameter calculated | | DIACHECK (5.12) | TREE
TREE | 128 | Diameter check code | | DIACHECK_PNWRS | IKEE | 120 | Diameter check, Pacific | | DIALITOD | TREE | 10 | Northwest Research Station | | DIAHTCD
DIST (7.2.0) | TREE | 19 | Diameter height code | | DIST (7.2.9) | SITETREE | 20
13 | Horizontal distance Horizontal distance | | DIST (5.5) | TREE | - | | | DISTCORN (4.2.7) | BOUNDARY | 14 | Corner distance | | DMG_AGENT1_CD_PNWRS | TREE | 129 | Damage agent 1, Pacific | | DMC ACENTS OF BUMBS | TREE | 120 | Northwest Research Station | | DMG_AGENT2_CD_PNWRS | TREE | 130 | Damage agent 2, Pacific | | DMC ACENT2 CD DNWDC | TREE | 121 | Northwest Research Station | | DMG_AGENT3_CD_PNWRS | TREE | 131 | Damage agent 3, Pacific | | DRVDIO DC | TREE | 120 | Northwest Research Station | | DRYBIO_BG | TREE | 120 | Dry biomass belowground | | DRYBIO_BOLE | TREE | 115 | Dry biomass of bole | | DRYBIO_SAPLING | TREE
TREE | 118
117 | Dry biomass of sapling | | DRYBIO_STUMP | | 117 | Dry biomass of stump | | DRYBIO_TOP | TREE
TREE | 110 | Dry biomass of top | | DRYBIO_WDLD_SPP
DSTRBCD1 (2.5.11) | | 38 | Dry biomass of woodland species Disturbance 1 code | | . , | COND
COND | 38
40 | Disturbance 1 code Disturbance 2 code | | DSTRBCD2 (2.5.13) | COND | 42 | Disturbance 3 code | | DSTRBCD3 (2.5.15) | COND | 39 | Year of disturbance 1 | | DSTRBYR1 (2.5.12)
DSTRBYR2 (2.5.14) | COND | 41 | Year of disturbance 2 | | DSTRBTR2 (2.3.14)
DSTRBYR3 (2.5.16) | COND | 43 | Year of disturbance 3 | | E_SPGRPCD | REF_SPECIES | 8 | East species group code | | E_SI GRI ED
EAST | REF SPECIES | 25 | East species group code East | | ECO_UNIT_PNW | PLOT | 48 | Ecological unit used to identify | | Leo_omi_inw | TEOT | 40 | Pacific Northwest Research | | | | | Station stockability algorithms | | ECOSUBCD | PLOT | 27 | Ecological subsection code | | ELEV | PLOT | 22 | Elevation | | EMAP_HEX | PLOT | 41 | EMAP hexagon | | END INVYR | POP_EVAL | 16 | End inventory year | | ESTN UNIT | POP ESTN UNIT | 5 | Estimation unit | | ESTN_UNIT | POP PLOT STRATUM ASSGN | 11 | Estimation unit | | ESTN_UNIT | POP_STRATUM | 5 | Estimation unit | | ESTN_UNIT_CN | POP_STRATUM | 2 | Estimation unit sequence number | | ESTN_UNIT_DESCR | POP ESTN UNIT | 6 | Estimation unit description | | EVAL CN | POP ESTN UNIT | 2 | Evaluation unit description Evaluation sequence number | | EVAL_CN
EVAL_CN | POP_ESTIN_UNIT POP_EVAL_ATTRIBUTE | 2 | Evaluation sequence number | | EVAL_CN
EVAL_CN | POP EVAL TYP | 2 | Evaluation sequence number | | EVAL_CN
EVAL_CN_FOR_EXPALL | POP EVAL_TTI | 2 | Evaluation sequence number for | | E THE OIL OIL EM THE | 101_1111_010 | _ | expansions of all plots | | | | | enpanoiono of an pioto | | Column name with (field guide | Table name | Location | Description | |-------------------------------|-------------------------|----------|--| | section) | Table name | in table | Description Section of the Section Sec | | EVAL_CN_FOR_EXPCURR | POP_EVAL_GRP | 3 | Evaluation sequence number for expansions of current area | | EVAL ON EOD EVDODOW | DOD EWAL CDD | 5 | | | EVAL_CN_FOR_EXPGROW | POP_EVAL_GRP | 3 | Evaluation sequence number for | | EVAL ON EOD EVDMODT | DOD EWAL CDD | 6 | expansions of growth | | EVAL_CN_FOR_EXPMORT | POP_EVAL_GRP | 6 | Evaluation sequence number for expansions of mortality | | EVAL ON EOD EVDDEMV | POP_EVAL_GRP | 7 | Evaluation sequence number for | | EVAL_CN_FOR_EXPREMV | FOF_EVAL_UKF | / | expansions of removals | | EVAL CN FOR EXPVOL | POP_EVAL_GRP | 4 | Evaluation sequence number for | | EVAL_CN_FOR_EXI VOL | TOI_EVAL_ORI | 4 | expansions of volume | | EVAL DESCR | POP EVAL | 4 | Evaluation description | | EVAL GRP | POP EVAL GRP | 9 | Reporting year followed by 4 | | LVIE_GIG | ror_E viiE_Gid | , | more digits to make the | | | | | statecd/eval grp combo unique | | EVAL_GRP_CN | POP_EVAL_TYP | 1 | Evaluation group sequence | | _, | | | number | | EVAL GRP DESCR | POP EVAL GRP | 10 | Evaluation group description | | EVAL TYP | POP EVAL TYP | 3 | Evaluation type | | EVAL TYP | REF POP EVAL TYP DESCR | 1 | Evaluation type | | EVAL_TYP_DESCR | REF POP EVAL TYP DESCR | 2 | Evaluation type description | | EVALĪD | POP ESTN UNIT | 4 | Evaluation identifier | | EVALID | POP EVAL | 3 | Evaluation identifier | | EVALID | POP_PLOT_STRATUM_ ASSGN | 10 | Evaluation identifier | | EVALID | POP_STRATUM | 4 | Evaluation identifier | | EXISTS_IN_NCRS | REF_SPECIES | 13 | Exists in the North Central | | | | | Research Station States | | EXISTS_IN_NERS | REF_SPECIES | 14 | Exists in the Northeastern | | | | | Research Station States | | EXISTS_IN_PNWRS | REF_SPECIES | 15 | Exists in the Pacific Northwest | | | | | Research Station States | | EXISTS_IN_RMRS | REF_SPECIES | 16 | Exists in the Rocky Mountain | | Divided by and | PER APPARA | | Research Station States | | EXISTS_IN_SRS | REF_SPECIES | 17 | Exists in the Southern Research | | EMPAG | DOD GED LELD | | Station States | | EXPNS | POP_STRATUM | 11 | Expansion factor | | EXPRESSION | REF_POP_ATTRIBUTE | 4 | Part of the expression used to | | ECDOWDESI | TDEE | 0.5 | produce the estimate | | FGROWBFSL | TREE | 95 | Net annual merchantable board- | | | | | foot growth of sawtimber tree on forest land | | FGROWCFAL | TREE | 96 | Net annual sound cubic-foot | | TOROWCIAL | TREE | 70 | growth of a live tree on forest | | | | | land | | FGROWCFGS | TREE | 94 | Net annual merchantable cubic- | | 1 GHO W GI GB | THEE | , · | foot growth of growing-stock tree | | | | | on forest land | | FIRE SRS | COND | 87 | Fire, Southern Research Station | | FLDAGE | COND | 52 | Field-recorded stand age | | FLDSZCD (2.5.4) | COND | 21 | Field stand-size class code | | FLDTYPCD (2.5.3) | COND | 17 | Field forest type code | | FMORTBFSL | TREE | 98 | Board-foot volume of a | | | | | sawtimber tree for mortality | | | | | purposes on forest land | | FMORTCFAL | TREE | 99 | Sound cubic-foot volume of a tree | | | | | for mortality purposes on
forest | | | | | land | | FMORTCFGS | TREE | 97 | Cubic-foot volume of a growing- | | | | | stock tree for mortality purposes | | FOOTBLOTE | DEE DOD : TTTTTT | 10 | on forest land. | | FOOTNOTE | REF_POP_ATTRIBUTE | 12 | Footnote | | FOREST_TYPE_SPGRPCD | REF_SPECIES | 12 | Forest type species group code | | Column name with (field guide section) | Table name | Location in table | Description | |---|------------------------|-------------------|------------------------------------| | FORINDCD (2.5.8) | COND | 14 | Private owner industrial status | | (2.3.0) | COND | 1. | code | | FORMCL | TREE | 77 | Form class | | FORTYPCD | COND | 16 | Forest type code | | FORTYPCDCALC | COND | 55 | Forest type code calculated with a | | | | | national algorithm | | FREMVBFSL | TREE | 101 | Board-foot volume of a | | | | | sawtimber tree for removal | | | | | purposes on forest land | | FREMVCFAL | TREE | 102 | Sound cubic-foot volume of the | | | | | tree for removal purposes on | | | | | forest land | | FREMVCFGS | TREE | 100 | Cubic-foot volume of a growing- | | | | | stock tree for removal purposes | | | | | on forest land | | GENUS | REF SPECIES | 3 | Genus | | GRAZING SRS | COND | 88 | Grazing, Southern Research | | | | | Station | | GROUND LAND CLASS PNW | COND | 82 | Present ground class code, Pacific | | | | | Northwest Research Station | | GROW_TYP_CD | PLOT | 23 | Type of annual volume growth | | | - | _ | code | | GROWBFSL | TREE | 46 | Net annual merchantable board- | | | | | foot growth of sawtimber size tree | | | | | on timberland | | GROWCFAL | TREE | 47 | Net annual sound cubic-foot | | | | ., | growth of a live tree on | | | | | timberland | | GROWCFGS | TREE | 45 | Net annual merchantable cubic- | | | TREE | 15 | foot growth of growing-stock tree | | | | | on timberland | | GSSTK | COND | 54 | Growing-stock stocking percent | | GSSTKCD | COND | 36 | Growing-stock stocking code | | HAPTYPCD | REF_HABTYP_DESCRIPTION | 2 | Habitat type code | | HABTYPCD1 | COND | 56 | Primary condition habitat type | | HABTYPCD1_DESCR_PUB_CD | COND | 58 | Habitat type code 1 description | | | 601.5 | | publication code | | HABTYPCD1 PUB CD | COND | 57 | Habitat type code 1 publication | | | 601.5 | σ, | code | | HABTYPCD2 | COND | 59 | Secondary condition habitat type | | HABTYPCD2 DESCR PUB CD | COND | 61 | Habitat type code 2 description | | III.BTTTCB2_BESCK_TCB_CB | 20112 | 01 | publication code | | HABTYPCD2 PUB CD | COND | 60 | Habitat type code 2 publication | | 111.15111.652_1.65_65 | COND | 00 | code | | HARVEST TYPE1 SRS | COND | 89 | Harvest type code 1, Southern | | THE VEST_TITET_SRS | COND | 0) | Research Station | | HARVEST TYPE2 SRS | COND | 90 | Harvest type code 2, Southern | | 111 11 12 5KS | COND | 70 | Research Station | | HARVEST_TYPE3_SRS | COND | 91 | Harvest type code 3, Southern | | 111111111111111111111111111111111111111 | COND | 71 | Research Station | | HIGHEST POINT | REF STATE ELEV | 5 | Highest point | | HRDWD CLUMP CD | TREE | 79 | Hardwood clump code | | HT (7.24) | SITETREE | 13 | Total height | | HT (5.14) | TREE | 20 | Total height | | HTCALC | TREE | 78 | Current height calculated | | HTCD (5.16) | TREE | 21 | Height method code | | HTDMP (5.24) | TREE | 88 | Length (height) to diameter | | 111DIVII (J.27) | IKEL | 00 | measurement point | | INSTALL TYPE | REF FIADB VERSION | 12 | Install type | | INTENSITY | PLOT | 45 | Intensity | | 1111110111 | 1101 | 73 | monsity | | Column name with (field guide | | Location | | |-------------------------------|------------------------|----------|--| | section) | Table name | in table | Description | | INVASIVE NONSAMPLE REASON | SUBPLOT | 34 | Invasive nonsampled reason code | | CD | SOBIECT | 31 | mivusive nonsampica reason code | | INVASIVE_SAMPLING_STATUS_ | PLOT | 55 | Invasive sampling status code | | CD | 1201 | 33 | mvusive sumpinig status eode | | INVASIVE SPECIMEN RULE CD | PLOT | 56 | Invasive specimen rule code | | INVASIVE_SUBP_STATUS_CD | SUBPLOT | 33 | Invasive subplot status code | | INVYR | BOUNDARY | 3 | Inventory year | | INVYR | COND | 3 | Inventory year | | INVYR | PLOT | 5 | Inventory year | | INVYR | POP PLOT STRATUM ASSGN | 5 | Inventory year | | INVYR | SEEDLING | 3 | Inventory year | | INVYR | SITETREE | 4 | Inventory year | | INVYR | SUBPLOT | 4 | Inventory year | | INVYR | SUBP COND | 3 | Inventory year | | INVYR | SURVEY | 2 | Inventory year | | INVYR | TREE | 4 | Inventory year | | JENKINS FOLIAGE RATIO B1 | REF SPECIES | 44 | Jenkins foliage ratio B1 | | JENKINS FOLIAGE RATIO B2 | REF SPECIES | 45 | Jenkins foliage ratio B2 | | JENKINS ROOT RATIO B1 | REF SPECIES | 46 | Jenkins root ratio B1 | | JENKINS ROOT RATIO B2 | REF SPECIES | 47 | Jenkins root ratio B2 | | JENKINS_SAPLING_ADJUSTMENT | REF SPECIES | 49 | Jenkins sapling adjustment factor | | JENKINS SPGRPCD | REF SPECIES | 37 | Jenkins species group code | | JENKINS_STEM_BARK_RATIO_B1 | REF SPECIES | 42 | Jenkins stem bark ratio B1 | | JENKINS STEM BARK RATIO B2 | REF SPECIES | 43 | Jenkins stem bark ratio B2 | | JENKINS STEM WOOD RATIO B1 | REF SPECIES | 40 | Jenkins stem wood ratio B1 | | JENKINS STEM WOOD RATIO B2 | REF SPECIES | 41 | Jenkins stem wood ratio B2 | | JENKINS_TOTAL_B1 | REF SPECIES | 38 | Jenkins coefficient B1 | | JENKINS TOTAL B2 | REF SPECIES | 39 | Jenkins coefficient B2 | | KINDCD (1.7) | PLOT | 16 | Sample kind code | | KINDCD NC | PLOT | 31 | Sample kind code, North Central | | LAND ONLY | POP EVAL GRP | 12 | Land only | | LAND USE SRS | COND | 92 | Land use, Southern Research | | Entib_obe_site | 20112 | ,2 | Station State of Stat | | LAT (1.6.7) | PLOT | 20 | Latitude | | LIVE CANOPY CVR PCT | COND | 98 | Live canopy cover percent | | LIVE_MISSING_CANOPY_CVR_ | COND | 99 | Live plus missing canopy cover | | PCT PCT | 201.2 | | percent | | LOCATION NM | POP EVAL | 6 | Usually State name or super State | | LON (1.16.8) | PLOT | 21 | Longitude | | LOWEST POINT | REF STATE ELEV | 4 | Lowest point | | MACRCOND | SUBPLOT | 14 | Macroplot center condition | | MACRCOND_PROP | SUBP_COND | 18 | Proportion of this macroplot in | | | ~~ | | this condition | | MACRO BREAKPOINT DIA (1.17) | PLOT | 44 | Macroplot breakpoint diameter | | MACRPROP UNADJ | COND | 32 | Macroplot proportion unadjusted | | MAJOR SPGRPCD | REF SPECIES | 10 | Major species group code | | MANUAL (1.9) | PLOT | 29 | Manual (field guide) version | | | 1201 | | number | | MANUAL_END | REF_FOREST_TYPE | 5 | Manual end | | MANUAL END | REF SPECIES | 29 | Manual end | | MANUAL START | REF FOREST TYPE | 4 | Manual start | | MANUAL START | REF SPECIES | 28 | Manual start | | MAPDEN | COND | 18 | Mapping density | | MAX_ELEV | REF STATE ELEV | 3 | Maximum elevation | | MC PCT GREEN BARK | REF SPECIES | 55 | Moisture content of green bark as | | | ~ + - ~ ~ | | a percent of oven-dry weight | | MC_PCT_GREEN_BARK_CIT | REF_SPECIES | 56 | Moisture content of green bark | | o_r or_ondbri_bridit_orr | | | citation | | MC PCT GREEN WOOD | REF_SPECIES | 53 | Moisture content of green wood | | | | | as a percent of oven-dry weight | | | | | 1 | | Column name with (field guide | | Location | | |-------------------------------|------------------------|----------|--| | section) | Table name | in table | Description | | MC_PCT_GREEN_WOOD_CIT | REF_SPECIES | 54 | Moisture content of green wood | | | | | citation | | MEANING | REF_FOREST_TYPE | 2 | Meaning | | MEANING | REF_UNIT | 3 | Meaning | | MEASDAY (1.10.3) | PLOT | 14 | Measurement day | | MEASMON (1.10.2) | PLOT | 13 | Measurement month | | MEASYEAR (1.10.1) | PLOT | 12 | Measurement year | | METHOD | SITETREE | 21 | Site tree method code | | MICRCOND (3.5) | SUBPLOT | 12 | Microplot center condition | | MICRCOND_PROP | SUBP_COND | 16 | Proportion of this microplot in this condition | | MICROPLOT LOC | PLOT | 39 | Microplot location | |
MICRPROP_UNADJ | COND | 30 | Microplot proportion unadjusted | | MIN_ELEV | REF_STATE_ELEV | 2 | Minimum elevation | | MIST_CL_CD (5.26) | TREE | 90 | Mistletoe class code | | MIST_CL_CD_PNWRS | TREE | 132 | Leafy mistletoe class code, | | | | | Pacific Northwest Research
Station | | MIXEDCONFCD | COND | 62 | Calculated forest type for mixed | | IIII III E COTTI CE | 001.2 | 02 | conifer site | | MODIFIED BY | BOUNDARY | 21 | Modified by | | MODIFIED BY | COND | 76 | Modified by | | MODIFIED BY | COUNTY | 9 | Modified by | | MODIFIED BY | PLOT | 36 | Modified by | | MODIFIED BY | POP_ESTN_UNIT | 17 | Modified by | | MODIFIED BY | POP EVAL | 12 | Modified by | | MODIFIED BY | POP EVAL ATTRIBUTE | 8 | Modified by | | MODIFIED BY | POP EVAL GRP | 16 | Modified by | | MODIFIED_BY | POP EVAL TYP | 8 | Modified by | | MODIFIED BY | POP PLOT STRATUM ASSGN | 16 | Modified by | | MODIFIED BY | POP STRATUM | 18 | Modified by | | MODIFIED BY | REF CITATION | 6 | Modified by | | MODIFIED BY | REF FIADB VERSION | 6 | Modified by | | MODIFIED_BY | REF_FOREST_TYPE | 10 | Modified by | | MODIFIED BY | REF HABTYP DESCRIPTION | 10 | Modified by | | MODIFIED BY | REF HABTYP PUBLICATION | 10 | Modified by | | MODIFIED BY | REF POP ATTRIBUTE | 9 | Modified by | | MODIFIED BY | REF_POP_EVAL_TYP_DESCR | 6 | Modified by | | MODIFIED BY | REF_SPECIES | 33 | Modified by | | MODIFIED_BY | REF SPECIES GROUP | 8 | Modified by | | MODIFIED BY | REF_STATE_ELEV | 9 | Modified by | | MODIFIED_BY | REF_UNIT | 7 | Modified by | | MODIFIED BY | SEEDLING | 18 | Modified by | | MODIFIED_BY | SITETREE | 28 | Modified by | | MODIFIED_BY | SUBPLOT | 23 | Modified by | | MODIFIED_BY | SUBP_COND | 13 | Modified by | | MODIFIED_BY | SUBP_COND_CHNG_MTRX | 13 | Modified by | | MODIFIED_BY | SURVEY | 13 | Modified by | | MODIFIED_BY | TREE | 84 | Modified by | | MODIFIED_BY | TREE_REGIONAL_BIOMASS | 8 | Modified by | | MODIFIED_DATE | BOUNDARY | 22 | Modified date | | MODIFIED_DATE | COND | 77 | Modified date | | MODIFIED_DATE | COUNTY | 10 | Modified date | | MODIFIED_DATE | PLOT | 37 | Modified date | | MODIFIED_DATE | POP_ESTN_UNIT | 18 | Modified date | | MODIFIED_DATE | POP_EVAL | 13 | Modified date | | MODIFIED_DATE | POP_EVAL_ATTRIBUTE | 9 | Modified date | | MODIFIED_DATE | POP_EVAL_GRP | 17 | Modified date | | MODIFIED_DATE | POP_EVAL_TYP | 9 | Modified date | | MODIFIED_DATE | POP_PLOT_STRATUM_ASSGN | 17 | Modified date | | MODIFIED_DATE | POP_STRATUM | 19 | Modified date | | | | | | | | | T | | |--|----------------------------------|-------------------|---| | Column name with (field guide section) | Table name | Location in table | Description | | MODIFIED_DATE | REF CITATION | 7 | Modified date | | MODIFIED DATE | REF_FIADB_VERSION | 7 | Modified date | | MODIFIED DATE | REF FOREST TYPE | 11 | Modified date | | MODIFIED DATE | REF HABTYP DESCRIPTION | 11 | Modified date | | MODIFIED DATE | REF HABTYP PUBLICATION | 11 | Modified date | | MODIFIED DATE | REF POP ATTRIBUTE | 10 | Modified date | | MODIFIED DATE | REF_POP_EVAL_TYP_DESCR | 7 | Modified date | | MODIFIED DATE | REF SPECIES | 34 | Modified date | | MODIFIED DATE | REF_SPECIES_GROUP | 9 | Modified date | | MODIFIED DATE | REF STATE ELEV | 10 | Modified date | | MODIFIED DATE | REF_UNIT | 8 | Modified date | | MODIFIED DATE | SEEDLING | 19 | Modified date | | MODIFIED DATE | SITETREE | 29 | Modified date | | MODIFIED DATE | SUBPLOT | 24 | Modified date | | MODIFIED DATE | SUBP COND | 14 | Modified date | | MODIFIED_DATE | SUBP_COND_CHNG_MTRX | 14 | Modified date | | MODIFIED_DATE | SURVEY | 14 | Modified date | | MODIFIED_DATE | TREE | 85 | Modified date | | MODIFIED_DATE | TREE_REGIONAL_BIOMASS | 9 | Modified date | | MODIFIED_IN_INSTANCE | BOUNDARY | 78 | Modified in instance | | MODIFIED_IN_INSTANCE | COND | 78 | Modified in instance | | MODIFIED_IN_INSTANCE | COUNTY | 11 | Modified in instance | | MODIFIED_IN_INSTANCE | PLOT | 38 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_ESTN_UNIT | 19 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_EVAL | 14 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_EVAL_ATTRIBUTE | 10 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_EVAL_GRP | 18 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_EVAL_TYP | 10 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_PLOT_STRATUM_ASSGN | 18 | Modified in instance | | MODIFIED_IN_INSTANCE | POP_STRATUM | 20 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_CITATION | 8 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_FIADB_VERSION | 8 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_FOREST_TYPE | 12 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_HABTYP_DESCRIPTION | 12 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_HABTYP_PUBLICATION | 12 | Modified in instance | | MODIFIED_IN_INSTANCE | REF_POP_ATTRIBUTE | 11 | Modified in instance | | MODIFIED IN INSTANCE | REF_POP_EVAL_TYP_DESCR | 8
35 | Modified in instance Modified in instance | | MODIFIED_IN_INSTANCE
MODIFIED_IN_INSTANCE | REF_SPECIES
REF_SPECIES GROUP | 10 | Modified in instance | | | | 11 | Modified in instance | | MODIFIED_IN_INSTANCE
MODIFIED IN INSTANCE | REF_STATE_ELEV
REF_UNIT | 9 | Modified in instance | | MODIFIED IN INSTANCE | SEEDLING | 20 | Modified in instance | | MODIFIED IN INSTANCE | SITETREE | 30 | Modified in instance | | MODIFIED IN INSTANCE | SUBPLOT | 25 | Modified in instance | | MODIFIED IN INSTANCE | SUBP COND | 15 | Modified in instance | | MODIFIED IN INSTANCE | SUBP COND CHNG MTRX | 15 | Modified in instance | | MODIFIED IN INSTANCE | SURVEY | 15 | Modified in instance | | MODIFIED IN INSTANCE | TREE | 86 | Modified in instance | | MODIFIED IN INSTANCE | TREE_REGIONAL_BIOMASS | 10 | Modified in instance | | MORT TYP CD | PLOT | 24 | Type of annual mortality volume | | | 1201 | | code | | MORTBFSL | TREE | 49 | Board-foot volume of a | | | | | sawtimber size tree on timberland | | | | | for mortality purposes | | MORTCD (5.7.3) | TREE | 87 | Mortality code | | MORTCFAL | TREE | 50 | Sound cubic-foot volume of a tree | | | | | on timberland for mortality | | | | | purposes | | MORTCFGS | TREE | 48 | Cubic-foot volume of a growing- | | | | | stock tree on timberland for | | | | | mortality purposes | | | | | - ^ - | | Column name with (field guide | Table name | Location | Description | |-----------------------------------|------------------------|----------|---| | section) | Table name | in table | Description | | MORTYR (5.22) | TREE | 55 | Mortality year | | NAME | REF_SPECIES_GROUP | 2 | Name | | NBR_LIVE_STEMS | COND | 100 | Number of live stems | | NF_COND_NONSAMPLE_REASN_
CD | COND | 96 | Nonforest condition nonsampled reason code | | NF COND STATUS CD | COND | 95 | Nonforest condition status code | | NF_PLOT_NONSAMPLE_REASN_
CD | PLOT | 52 | Nonforest plot nonsampled reason code | | NF PLOT STATUS CD | PLOT | 51 | Nonforest plot status code | | NF SAMPLING STATUS CD | PLOT | 50 | Nonforest sampling status code | | NF_SUBP_NONSAMPLE_REASN_ | SUBPLOT | 30 | Nonforest subplot nonsampled | | CD | CLIDDLOT | 20 | reason code | | NF_SUBP_STATUS_CD | SUBPLOT | 29 | Nonforest subplot status code | | NONFR_INCL_PCT_MACRO | SUBP_COND | 20 | Nonforest inclusions percentage of macroplot | | NONFR_INCL_PCT_SUBP | SUBP_COND | 19 | Nonforest inclusions percentage of subplot | | NOTES | POP EVAL | 8 | Evaluation notes | | NOTES | POP EVAL GRP | 19 | Notes | | NOTES | SURVEY | 9 | Notes (about the inventory) | | OPERABILITY SRS | COND | 93 | Operability in Southern Research | | OPERABILITI_SKS | COND | 93 | Station Southern Research | | OWNCD (2.5.7) | COND | 12 | | | OWNCD (2.5.7) | COND | 12 | Owner class code | | OWNGRPCD (2.5.2) | COND | 13 | Owner group code | | P1PNTCNT_EU | POP_ESTN_UNIT | 12 | Phase 1 point count (total number of pixels) in the estimation unit | | P1POINTCNT | POP_STRATUM | 9 | Phase 1 point count | | P1SOURCE | POP_ESTN_UNIT | 13 | Phase 1 source | | P2A_GRM_FLG | SUBPLOT | 19 | Periodic to annual growth, removal, and mortality flag | | P2A_GRM_FLG | TREE | 103 | Periodic to annual growth, removal, and mortality flag | | P2PANEL | PLOT | 25 | Phase 2 panel number | | P2POINTCNT | POP STRATUM | 10 | Phase 2 point count | | P2VEG SAMPLING LEVEL | PLOT | 54 | P2 vegetation sampling level | | DETAIL CD | 1201 | | detail code | | P2VEG_SAMPLING_STATUS_CD | PLOT | 53 | P2 vegetation sampling status | | DAVEC CLIDD NONCAMBLE | CLIDDLOT | 22 | code | | P2VEG_SUBP_NONSAMPLE_
REASN_CD | SUBPLOT | 32 | P2 vegetation nonsampled reason code | | P2VEG_SUBP_STATUS_CD | SUBPLOT | 31 | P2 vegetation subplot status code | | P3_OZONE_IND | SURVEY | 3 | Phase 3 ozone indicator plot. | | P3PANEL | PLOT | 26 | Phase 3 panel number | | PHYSCLCD (2.5.23) | COND | 35 | Physiographic class code | | PLANT_STOCKABILITY_FACTOR_
PNW | COND | 83 | Plant stockability factor, Pacific Northwest Research Station | | PLOT | BOUNDARY | 7 | Phase 2 Plot number | | PLOT | COND | 7 | Phase 2 Plot number | | PLOT (1.3) | PLOT | 9 | Phase 2 Plot number | | PLOT | POP_PLOT_STRATUM_ASSGN | 8 | Phase 2 Plot number | | PLOT | SEEDLING | 7 | Phase 2 Plot number | | PLOT | SITETREE | 8 | Phase 2 Plot number | | PLOT | SUBPLOT | 8 | Phase 2 Plot number | | PLOT | SUBP_COND | 7 | Phase 2 Plot number | | PLOT | TREE | 8 | Phase 2 Plot number | | PLOT_NONSAMPLE_REASN_CD | PLOT | 8
11 | Plot nonsampled reason code | | (1.5)
PLOT STATUS CD (1.4) | PLOT | 10 | Plot status code | | 1 LO1_31A103_CD (1.4) | | | | | | BOUNDARY | 2 | Plot sequence number | | PLT_CN
PLT_CN
PLT_CN | BOUNDARY
COND | 2
2 | Plot sequence number Plot sequence number | | Column name with (field guide | | Location | | |--|---------------------------|-----------
--| | section) | Table name | in table | Description | | PLT CN | SEEDLING | 2 | Plot sequence number | | PLT CN | SITETREE | 2 | Plot sequence number | | PLT CN | SUBPLOT | 2 | Plot sequence number | | PLT CN | SUBP COND | 2 | Plot sequence number | | PLT CN | SUBP_COND_CHNG_MTRX | 5 | Plot sequence number | | PLT CN | TREE | 2 | Plot sequence number | | POINT_NONSAMPLE_REASN_CD | SUBPLOT | 11 | Point nonsampled reason code | | (3.3) | | | • | | PRESNFCD | COND | 50 | Present nonforest code | | PREV PLT CN | PLOT | 4 | Previous plot sequence number | | PREV_PLT_CN | SUBP_COND_CHNG_MTRX | 7 | Previous plot sequence number | | PREV_PNTN_SRS | TREE | 142 | Previous periodic prism point, | | | | | tree number, Southern Research | | | | | Station | | PREV_SBP_CN | SUBPLOT | 3 | Previous subplot sequence | | | | | number | | PREV_SIT_CN | SITETREE | 3 | Previous site tree sequence | | | | | number | | PREV_STATUS_CD (5.6) | TREE | 109 | Previous tree status code | | PREV_TRE_CN | TREE | 3 | Previous tree sequence number | | PREV_WDLDSTEM (5.10) | TREE | 110 | Previous woodland tree species | | | | | stem count | | PREVCOND | SUBP_COND_CHNG_MTRX | 8 | Previous condition class number | | PREVCOND | TREE | 14 | Previous condition class number | | PREVDIA (5.9.1) | TREE | 93 | Previous diameter | | PROP_BASIS | COND | 28 | Proportion basis | | PUB_CD | REF_HABTYP_DESCRIPTION | 3 | Publication code | | PUB_CD | REF_HABTYP_PUBLICATION | 2 | Publication code | | QA_STATUS (1.14) | PLOT | 32 | Quality assurance status | | RAILE_STUMP_DIB_B1 | REF_SPECIES | 62 | Raile stump diameter inside bark | | D. I. W. E. (2001.) (D. D. D. D. D. D. | nee annama | 63 | equation coefficient B1 | | RAILE_STUMP_DIB_B2 | REF_SPECIES | 63 | Raile stump diameter inside bark | | D. W. E. (2007) (D. D. O.D. D.) | nee annama | | equation coefficient B2 | | RAILE_STUMP_DOB_B1 | REF_SPECIES | 61 | Raile stump diameter outside bark | | PDDICTOD (1.12) | DI OT | 10 | equation coefficient B1 | | RDDISTCD (1.12) | PLOT | 18 | Horizontal distance to improved | | DECONCHECD (5.7.1) | TDEE | 02 | road code
Reconcile code | | RECONCILECD (5.7.1)
REGION | TREE
REF SPECIES GROUP | 92 | | | | | 3
4 | Region | | REGIONAL_DRYBIOM | TREE_REGIONAL_BIOMASS | 4 | Regional merchantable stem biomass oven-dry weight | | REGIONAL_DRYBIOT | TREE REGIONAL BIOMASS | 3 | Regional total live tree biomass | | REGIONAL_DRIBIO1 | TREE_REGIONAL_BIOMASS | 3 | oven-dry weight | | REMPER | PLOT | 15 | Remeasurement period | | REMVBFSL | TREE | 52 | Board-foot volume of a | | KEWVBFSE | TKLL | 32 | sawtimber size tree on timberland | | | | | for removal purposes | | REMVCFAL | TREE | 53 | Sound cubic-foot volume of a tree | | REMITOTIE | TREE | 33 | on timberland for removal | | | | | purposes | | REMVCFGS | TREE | 51 | Cubic-foot volume of a growing- | | REM VOI GO | TREE | 31 | stock tree on timberland for | | | | | removal purposes | | REPORT_YEAR_NM | POP_EVAL | 7 | Report year name | | RESERVCD (2.5.1) | COND | 11 | Reserved status code | | ROOT_DIS_SEV_CD_PNWRS | SUBPLOT | 28 | Root disease severity rating code, | | | | -0 | Pacific Northwest Research | | | | | Station | | ROUGHCULL (5.25) | TREE | 89 | Rough cull percentage | | RSCD | POP ESTN UNIT | 3 | Region or Station code | | | | | 5 | | Column name with (field guide section) | Table name | Location in table | Description | |--|-------------------------|-------------------|--| | RSCD | POP EVAL | 2 | Region or Station code | | RSCD | POP EVAL GRP | 8 | Region or Station code | | RSCD | POP_PLOT_STRATUM_ ASSGN | 9 | Region or Station code | | RSCD | POP_STRATUM_ASSON | 3 | Region or Station code | | RSCD | SURVEY | 3
7 | Region or Station code | | SALVCD | TREE | 56 | Salvable dead code | | | PLOT | 42 | | | SAMP_METHOD_CD | | | Sample method code | | SAWHT | TREE | 75 | Sawlog height | | SCIENTIFIC_NAME | REF_HABTYP_DESCRIPTION | 4 | Scientific name | | SEVERITY1_CD_PNWRS | TREE | 133 | Damage severity 1, Pacific
Northwest Research Station, for
years 2001-2004 | | SEVERITY1A_CD_PNWRS | TREE | 134 | Damage Severity 1, Pacific Northwest Research Station | | SEVERITY1B_CD_PNWRS | TREE | 135 | Damage severity B, Pacific Northwest Research Station | | SEVERITY2_CD_PNWRS | TREE | 136 | Damage severity 2, Pacific Northwest Research Station, for | | SEVERITY2A_CD_PNWRS | TREE | 137 | years 2001-2004 Damage severity 2A, Pacific Northwest Research Station, | | SEVERITY2B_CD_PNWRS | TREE | 138 | starting in 2005 Damage severity in 2B, Pacific Northwest Research Station, | | SEVERITY3_CD_PNWRS | TREE | 139 | starting in 2005 Damage severity 3, Pacific Northwest Research Station, for | | CETTUD LIBBUID | DEE CDECKEG | 10 | years 2001-2004 | | SFTWD_HRDWD | REF_SPECIES | 19 | Softwood or hardwood | | SIBASE | COND | 24 | Site index base age | | SIBASE | SITETREE | 17 | Site index base age | | SICOND | COND | 23 | Site index for the condition | | SISP | COND | 25 | Site index species code | | SITECL_METHOD | COND | 66 | Site class method | | SITECLCD | COND | 22 | Site productivity class code | | SITECLCDEST | COND | 64 | Site productivity class code estimated | | SITETREE | REF_SPECIES | 18 | Site tree | | SITETREE_TREE | COND | 65 | Site tree tree number | | SITREE | SITETREE | 16 | Site index for the tree | | SITREE | TREE | 80 | Calculated site index | | SITREE_EST | SITETREE | 22 | Estimated site index for the tree | | SLOPE | COND | 33 | Slope | | SLOPE (3.6) | SUBPLOT | 16 | Subplot slope | | SOIL_ROOTING_DEPTH_PNW | COND | 81 | Soil rooting depth code, Pacific
Northwest Research Station | | SPCD | REF_SPECIES | 1 | Species code | | SPCD (6.2) | SEEDLING | 10 | Species code | | SPCD (7.2.2) | SITETREE | 11 | Species code | | SPCD (5.8) | TREE | 16 | Species code | | SPECIES | REF_SPECIES | 4 | Species name | | SPECIES_SYMBOL | REF_SPECIES | 7 | Species symbol | | SPGRPCD | REF_SPECIES_GROUP | 1 | Species group code | | SPGRPCD | SEEDLING | 11 | Species group code | | SPGRPCD | SITETREE | 15 | Species group code | | SPGRPCD | TREE | 17 | Species group code | | SRV_CN | PLOT | 2 | Survey sequence number | | ST_EXISTS_IN_NCRS | REF_SPECIES | 20 | Site tree exists in the North
Central Research Station region | | Column name with (field guide | | Location | | |-------------------------------|------------------------|----------|---| | section) | Table name | in table | Description | | ST_EXISTS_IN_NERS | REF_SPECIES | 21 | Site tree exists in the Northeastern
Research Station region | | ST EXISTS IN PNWRS | REF SPECIES | 22 | Site tree exists in the Pacific | | BI_LMBIB_IIV_IIVWKB | KLI_SI LeiLS | 22 | Northwest Research Station | | | | | region | | ST_EXISTS_IN_RMRS | REF_SPECIES | 23 | Site tree exists in the Rocky | | 51_E/11515_H_Id\\Id\ | KEI_SI DelES | 23 | Mountain Research Station region | | ST EXISTS IN SRS | REF_SPECIES | 24 | Site tree exists in the Southern | | SI_EMSIS_II_SIKS | REI_SI ESIES | 2. | Research Station region | | STAND STRUCTURE SRS | COND | 94 | Stand structure, Southern | | 5111115_51116661611111_5115 | 001.5 | · · | Research Station | | STANDING_DEAD_CD (5.7.2) | TREE | 108 | Standing dead code | | START_INVYR | POP EVAL | 15 | Start inventory year | | STATEAB | SURVEY | 5 | State abbreviation | | STATECD | BOUNDARY | 4 | State code | | STATECD | COND | 4 | State code | | STATECD | COUNTY | 1 | State code | | STATECD (1.1) | PLOT | 6 | State code | | STATECD | POP ESTN UNIT | 7 | State code | | STATECD | POP EVAL | 5 | State code | | STATECD | POP EVAL ATTRIBUTE | 4 | State code | | STATECD | POP EVAL GRP | 11 | State code | | STATECD | POP EVAL TYP | 4 | State code | | STATECD | POP_PLOT_STRATUM_ASSGN | 4 | State code | | STATECD | POP STRATUM | 8 | State code | | STATECD | REF STATE ELEV | 1 | State code | | STATECD | REF UNIT | 1 | State code | | STATECD | SEEDLING | 4 | State code | | STATECD | SITETREE | 5 | State code | | STATECD | SUBPLOT | 5 | State code | | STATECD | SUBP_COND | 4 | State code | | STATECD | SUBP_COND_CHNG_MTRX | 2 | State code | | STATECD | SURVEY | 4 | State code | | STATECD | TREE | 5 | State code | | STATECD | TREE_REGIONAL_BIOMASS | 2 | State code | | STATENM | SURVEY | 6 | State name | | STATUSCD | TREE | 15 | Status code | | STDAGE (2.5.10) | COND | 19 | Stand age | | STDORGCD | COND | 26 | Stand origin code | | STDORGSP | COND | 27 | Stand origin species code | | STDSZCD | COND | 20 | Stand-size class code derived by | | | | | algorithm | | STND_COND_CD_PNWRS | COND | 84 | Stand condition code, Pacific | | | | | Northwest Research Station | | STND_STRUC_CD_PNWRS | COND | 85 | Stand structure code, Pacific | | | | | Northwest Research Station | | STOCKING | SEEDLING | 12 | Tree stocking | | STOCKING | TREE | 36 | Tree stocking | | STOCKING_SPGRPCD | REF_SPECIES | 11 | Stocking species group code | | STRATUM_CN | POP_PLOT_STRATUM_ASSGN | 2 | Stratum sequence number | | STRATUM_DESCR | POP_STRATUM | 7 | Stratum description | | STRATUMCD | POP_PLOT_STRATUM_ASSGN | 12 | Stratum code | | STRATUMCD | POP_STRATUM | 6 | Stratum code | | STUMP_CD_PNWRS | COND | 86 | Stump code, Pacific Northwest | | avin aviav n | DOLDED L DAY | | Research Station | | SUBCYCLE | BOUNDARY | 17 | Inventory subcycle number | | SUBCYCLE | COND | 80 | Inventory subcycle number | | SUBCYCLE | PLOT | 47 | Inventory subcycle number | | SUBCYCLE | SEEDLING | 24 | Inventory subcycle number | | SUBCYCLE | SITETREE | 32 | Inventory subcycle number | | SUBCYCLE | SUBPLOT | 27 | Inventory subcycle number | | Column name with (field guide | T.11 | Location | Description | |---------------------------------|------------------------|----------|--| | section) | Table name | in table |
Description | | SUBCYCLE | SUBP_COND | 22 | Inventory subcycle number | | SUBCYCLE | SURVEY | 17 | Inventory subcycle number | | SUBCYCLE | TREE | 124 | Inventory subcycle number | | SUBP (4.2.1) | BOUNDARY | 8 | Subplot number | | SUBP (6.1) | SEEDLING | 8 | Subplot number | | SUBP (7.2.7) | SITETREE | 18 | Subplot number | | SUBP (3.1) | SUBPLOT | 9 | Subplot number | | SUBP | SUBP COND | 8 | Subplot number | | SUBP | SUBP COND CHNG MTRX | 3 | Subplot number | | SUBP (5.1) | TREE | 9 | Subplot number | | SUBP EXAMINE CD (1.6) | PLOT | 43 | Subplots examined code | | SUBP STATUS CD (3.2) | SUBPLOT | 10 | Subplot status code | | SUBPANEL | PLOT | 30 | | | | | | Subpanel | | SUBPCOND (3.4) | SUBPLOT | 13 | Subplot center condition | | SUBPCOND_PROP | SUBP_COND | 17 | Proportion of this subplot in this condition | | SUBPPROP_UNADJ | COND | 31 | Subplot proportion unadjusted | | SUBPTYP (4.2.2) | BOUNDARY | 9 | Subplot type code | | SUBPTYP | SUBP COND CHNG MTRX | 4 | Subplot type code | | SUBPTYP PROP CHNG | SUBP COND CHNG MTRX | 9 | Percent change of subplot | | | | | condition between previous to | | | | | current inventory | | SUBSPECIES | REF SPECIES | 6 | Subspecies name | | TITLE | REF HABTYP PUBLICATION | 3 | Title of publication | | TOPO POSITION PNW | PLOT | 49 | Topographic position, Pacific | | 1010_10511101_11\w | 1201 | 7) | Northwest Research Station | | TOTAGE | SEEDLING | 14 | Total age of seedling | | TOTAGE | TREE | 67 | Total tree age | | TPA UNADJ | SEEDLING | 22 | Trees per acre unadjusted | | TPA UNADJ | TREE | 111 | Trees per acre unadjusted Trees per acre unadjusted | | | | 111 | | | TPAGROW_UNADJ | TREE | 114 | Growth trees per acre unadjusted | | | | | for denied access, hazardous, out | | TRAMORT IRLAND | TDEE | 110 | of sample conditions | | TPAMORT_UNADJ | TREE | 112 | Mortality trees per acre per year | | | | | unadjusted for denied access, | | | | | hazardous, out of sample | | | | | conditions | | TPAREMV_UNADJ | TREE | 113 | Removal trees per acre per year | | | | | unadjusted for denied access, | | | | | hazardous, out of sample | | | | | conditions | | TRANSCD (12.11) | TREE | 63 | Foliage transparency code | | TRE CN | TREE REGIONAL BIOMASS | 1 | Tree sequence number | | TREE | SITETREE | 10 | Tree number | | TREE (5.2) | TREE | 10 | Tree record number | | TREECLCD | TREE | 23 | Tree class code | | TREECLCD NCRS | TREE | 106 | Tree class code, North Central | | TREECEED_TORS | TREE | 100 | Research Station | | TREECLCD NERS | TREE | 104 | Tree class code, Northeastern | | TREECED_TABLES | TREE | 101 | Research Station | | TREECLCD_RMRS | TREE | 107 | Tree class code, Rocky Mountain | | TREBELOB_INVINO | TREE | 107 | Research Station | | TREECLCD_SRS | TREE | 105 | Tree class code, Southern | | | | | Research Station | | TREECOUNT (6.4) | SEEDLING | 13 | Tree count for seedlings | | TREECOUNT CALC | SEEDLING | 21 | Tree count used in calculations | | TREEGRCD | TREE | 26 | Tree grade code | | TREEHISTCD | TREE | 64 | Tree history code | | TRTCD1 (2.5.17) | COND | 44 | Stand Treatment 1 code | | TRTCD1 (2.5.17) TRTCD2 (2.5.19) | COND | 44 | Stand Treatment 1 code Stand treatment 2 code | | | | | | | TRTCD3 (2.5.21) | COND | 48 | Stand Treatment 3 code | | Column name with (field guide | | Location | | |----------------------------------|------------------------|----------|---| | section) | Table name | in table | Description | | TRTYR1 (2.5.18) | COND | 45 | Treatment year 1 | | TRTYR2 (2.5.20) | COND | 47 | Treatment year 2 | | TRTYR3 2.5.22) | COND | 49 | Treatment year 3 | | TYPE | REF HABTYP PUBLICATION | 5 | Type of publication | | TYPGRPCD | REF FOREST TYPE | 3 | Forest type group code | | UNCRCD (5.18, 12.5) | TREE | 57 | Uncompacted live crown ratio | | UNITCD | BOUNDARY | 5 | Survey unit code | | UNITCD | COND | 5 | Survey unit code | | UNITCD | COUNTY | 2 | Survey unit code Survey unit code | | UNITCD | PLOT | 7 | Survey unit code | | UNITCD | POP PLOT STRATUM ASSGN | 6 | Survey unit code | | UNITCD | SEEDLING | 5 | Survey unit code Survey unit code | | | SITETREE | 6 | | | UNITCD | | | Survey unit code | | UNITCD | SUBPLOT | 6 | Survey unit code | | UNITCD | SUBP_COND | 5 | Survey unit code | | UNITCD | TREE | 6 | Survey unit code | | UNKNOWN_DAMTYP1_PNWRS | TREE | 140 | Unknown damage type 1, Pacific Northwest Research Station | | UNKNOWN_DAMTYP2_PNWRS | TREE | 141 | Unknown damage type 2, Pacific Northwest Research Station | | VALID | REF HABTYP DESCRIPTION | 6 | Valid | | VALID | REF HABTYP PUBLICATION | 6 | Valid | | VALIDCD | SITETREE | 23 | Validity code | | VALUE | REF FOREST TYPE | 1 | Value | | VALUE | REF UNIT | 2 | Value | | VARIETY | REF SPECIES | 5 | Variety | | VERSION | REF_FIADB_VERSION | 1 | Version number | | VOL_LOC_GRP | COND | 63 | Volume location group | | VOLBFGRS | TREE | 43 | Gross board-foot volume in the | | VOLDENIET | TDEF | 12 | sawlog portion | | VOLBFNET | TREE | 42 | Net board-foot volume in the sawlog portion | | VOLCFGRS | TREE | 39 | Gross cubic-foot volume | | VOLCFNET | TREE | 38 | Net cubic-foot volume | | VOLCESND | TREE | 44 | Sound cubic-foot volume | | | | | | | VOLCSGRS | TREE | 41 | Gross cubic-foot volume in the | | VOLCENET | TREE | 40 | sawlog portion | | VOLCSNET | TREE | 40 | Net cubic-foot volume in the sawlog portion | | W SPGRPCD | REF SPECIES | 9 | West species group code | | WATERCD (1.13) | PLOT | 19 | Water on plot code | | WATERDEP (3.8) | SUBPLOT | 18 | Water or snow depth | | WDLDSTEM (5.11) | TREE | 37 | Woodland tree species current | | | | | stem count | | WEST | REF_SPECIES | 26 | West | | WHERE_CLAUSE | REF_POP_ATTRIBUTE | 5 | Part of the where clause | | WOOD_SPGR_GREENVOL_ | REF_SPECIES | 49 | Green specific gravity wood | | DRYWT | | | (green volume and oven-dry weight) | | WOOD_SPGR_GREENVOL_
DRYWT_CIT | REF_SPECIES | 50 | Green specific gravity wood citation | | WOOD_SPGR_MC12VOL_DRYWT | REF_SPECIES | 57 | Wood specific gravity (12 percent moisture content volume and oven-dry weight) | | WOOD_SPGR_MC12VOL_DRYWT_
CIT | REF_SPECIES | 58 | Wood specific gravity (12 percent moisture content volume and oven-dry weight) citation | | WOODLAND | REF_SPECIES | 27 | Woodland species | Appendix B. Forest Inventory and Analysis (FIA) Plot Design Codes and Definitions by FIA Work Unit | FIA work | Plot design | Definition | |--|-------------|---| | unit | code | | | | (DESIGNCD) | | | aNRS-NE,
bNRS-NC,
cSRS,
dRMRS,
pNWRS | 1 | National plot design consists of four 24-foot fixed-radius subplots for trees ≥5 inches DBH, and four 6.8-foot fixed-radius microplots for seedlings and trees ≥1 and <5 inches DBH. Subplot 1 is the center plot, and subplots 2, 3, and 4 are located 120.0 feet, horizontal, at azimuths of 360, 120, and 240, respectively. The microplot center is 12 feet east of the subplot center. Four 58.9-foot fixed-radius macroplots are optional. A plot may sample more than one condition. When multiple conditions are encountered, condition boundaries are delineated (mapped). | | ^a NRS-NE | 101 | Various plot designs. Converted from Eastwide Database format, some fields may be null. | | | 111 | Four-subplot design similar to DESIGNCD 1, except the microplot for seedlings is 1/1000 acre (3.7-foot radius). If the plot is used for growth estimates, it is overlaid on a 5 subplot design, where remeasurement of trees (≥5 inches) is on subplot 1 only. Poletimber-sized trees remeasured on a 24-foot radius plot, sawtimber-sized trees remeasured on a 49-foot radius plot. If the plot is not used for growth estimates, it is an initial plot establishment. | | | 112 | DESIGNCD 111, except that if the plot is used for growth estimates, the remeasurement of trees (≥5 inches) is on the 24-foot-radius subplot 1 only, regardless of tree size or previous plot size or type (varied). | | | 113 | DESIGNCD 111, except that if the plot is used for growth estimates, the remeasurement of trees (≥5 inches) is on the 24-foot-radius subplot 1 only, regardless of tree size or previous plot size or type (single subplot 1/5 acre). | | | 115 | DESIGNCD 1. Overlaid on a FHM 4-subplot plot design. These plots are not used in change estimates. | | | 116 | DESIGNCD 1. Overlaid on 1/5 acre plot for all trees ≥5 inches DBH (1/5 acre plot was an initial measurement). Remeasurement of subplot 1 is only on the 24-foot-radius plot for all trees (≥5 inches), regardless of tree size or previous plot size. | | | 117 | DESIGNCD 1. Overlaid on 1/5 acre plot for all trees ≥5 inches DBH (1/5 acre plot was remeasurement). Remeasurement of subplot 1 is only on the 24-footradius plot for all trees (≥5 inches), regardless of tree size or previous plot size. | | | 118 | DESIGNCD 1. Overlaid on 10-subplot, variable-radius design. Remeasurement of trees (≥5 inches) on 5 of the 10 subplots; ingrowth based on trees (≥5 inches) that grew onto five 6.8-foot radius subplots. | | ^b NRS-NC | 301 | Various plot designs. Converted from Eastwide Database format, some fields may be null. | | | 311 | Four-subplot design similar to DESIGNCD 1, except the 1/24 acre and 1/300 acre plots have common centers. Conditions are mapped and boundaries may be within the plots. | | | 312 | DESIGNCD 1. Initial plot establishment. | | | 313 | DESIGNCD 311. Overlaid on previous plots, no
remeasurements. | | | 314 | DESIGNCD 1. Overlaid on previous plots, no remeasurements. | | | 315 | DESIGNCD 311. Overlaid on same design. Only trees ≥5 inches DBH are remeasured. | | | 316 | DESIGNCD 1. Overlaid on DESIGNCD 311 Only trees ≥5 inches DBH are remeasured. | | | 317 | DESIGNCD 1. Overlaid on DESIGNCD 326. Only the first 5 points (trees ≥5 inches DBH) and first 3, 1/300 acre plots (trees ≥1 and <5 inches DBH) are remeasured, but conditions were not re-mapped. | | FIA work | Plot design | Definition | |------------------|--------------------|--| | unit | code
(DESIGNCD) | | | | (DESIGNED) | DESIGNCD 311. Overlaid on DESIGNCD 325. Only the first 5 points | | | 318 | (trees \geq 5 inches DBH) and first 3, 1/300 acre plots (trees \geq 1 and \leq 5 inches | | | | DBH) are remeasured. | | | | DESIGNCD 1. Overlaid on DESIGNCD 325. Only the first 5 points | | | 319 | (trees \geq 5 inches DBH) and first 3, 1/300 acre plots (trees \geq 1 and $<$ 5 inches | | | | DBH) are remeasured. | | | | DESIGNCD 311. Overlaid on modified DESIGNCD 325. Only the first 5 | | | 320 | points (trees ≥5 inches DBH) and first 3 1/300 acre plots (trees ≥1 and | | | | <5 inches DBH) are remeasured. PESICNOR 1. Operation of the first Section 1. DESIGNOR 225. Operation 5 resists. | | | 321 | DESIGNCD 1. Overlaid on modified DESIGNCD 325. Only the first 5 points (trees ≥5 inches DBH) and first 3 1/300 acre plots (trees ≥1 and <5 inches | | | 321 | DBH) are remeasured. | | | | DESIGNCD 311. Overlaid on DESIGNCD 327. Only the first 5 points | | | 322 | (trees \geq 5 inches DBH) and first 3, 1/300 acre plots (trees \geq 1 and \leq 5 inches | | | | DBH) are remeasured. | | | | DESIGNCD 1. Overlaid on DESIGNCD 327. Only the first 5 points | | | 323 | (trees ≥5 inches DBH) and first 3 1/300 acre plots (trees ≥1 and <5 inches | | | | DBH) are remeasured. | | | | Ten variable-radius, 37.5 BAF points, 70 feet apart, for trees ≥5 inches DBH | | | 325 | and 10, 1/300 acre plots for seedlings and trees ≥1 and <5 inches DBH. Point | | | | and plot center were coincident. Conditions were not mapped. Instead, points | | | | were rotated into forest or nonforest based on the condition at point center. Ten variable-radius, 37.5 BAF points, 70 feet apart, for trees ≥5 and | | | | <17.0 inches DBH, 10 1/24 acre plots for trees ≥17.0 inches DBH, and 10, | | | 326 | 1/300 acre plots for seedlings and trees ≥ 1 and < 5 inches DBH. Point and plot | | | | center were coincident. Conditions were mapped. | | | | Ten variable-radius, 37.5 BAF points, 70 feet apart, for trees ≥5 inches DBH | | | | and 10, 1/300 acre plots for seedlings and trees ≥1 and <5 inches DBH. Point | | | 327 | and plot center were coincident. Conditions were not mapped. Instead, points | | | 327 | were rotated into forest or nonforest based on the condition at point center. | | | | Diameters were estimated with a model, but all dead and cut trees were | | | | recorded. DESIGNCD 1. Overlaid on DESIGNCD 311. All trees and saplings are | | | 328 | remeasured. | | ^c SRS | | Other plot design installed by previous research stations within the 13-State | | SKS | 210 | Southern area not described by DESIGNCD 211-219. | | | 211 | Ten variable-radius, 37.5 BAF points, 70 feet apart. Remeasure first 3 points of | | | 211 | same design or new/replacement plot. | | | 212 | Five variable-radius, 37.5 BAF points, 70 feet apart. Remeasure first 5 points of | | | 212 | DESIGNCD 211 or new/replacement plot. | | | 213 | Five variable-radius, 37.5 BAF points, 70 feet apart. Remeasure DESIGNCD | | | 1 | 212. | | | 214 | Ten variable-radius, 37.5 BAF points, 66 feet apart. Remeasure same design or | | | | new/replacement plot. Five variable-radius, 37.5 BAF points, 66 feet apart. Remeasure first 5 points of | | | 215 | DESIGNCD 214 or new/replacement plot. | | | 216 | Ten variable-radius, 37.5 BAF points, 66 feet apart. Remeasure DESIGNCD | | | 216 | 215. | | | 217 | Five point cluster plot, point 1 is 1/5th acre sawtimber plot and 1/10th acre | | | 217 | poletimber plot, points 2-5 are 37.5 BAF prism points. No remeasurement. | | | 218 | Remeasurement of DESIGNCD 217, point 1 only. Used only for change | | | 210 | estimates. | | | 219 | Three point, 2.5 BAF metric prism plot, points 25 meters apart. Remeasure | | | 1 = | same design or new/replacement plot. | | FIA work | Plot design | Definition | |-------------------|--------------------|--| | unit | code
(DESIGNCD) | | | | (==:=:=; | Four 1/24 acre plots for trees ≥5 inches DBH and 4, 1/300 acre plots for | | | 220 | seedlings and trees ≥1 and <5 inches DBH. The 1/24 acre and 1/300 acre plots | | | | have common centers. Conditions are mapped and boundaries may be within the | | | 221 | plots. Remeasurement plot not described by 221-229. DESIGNCD 220. Remeasure same design or new/replacement plot. | | | 222 | DESIGNCD 220. Nemeasure same design of new/replacement piot. DESIGNCD 220. Overlaid on and remeasurement of DESIGNCD 212 or 213. | | | | DESIGNCD 220. Overlaid on and remeasurement of first 5 points of | | | 223 | DESIGNCD 214 or 216. | | | 230 | DESIGNCD 1. Remeasurement plot not described by DESIGNCD 231-239. | | | 231 | DESIGNCD 1. Overlaid on and remeasurement of DESIGNCD 212 or | | | 201 | DESIGNCD 213. | | | 232 | DESIGNCD 1. Overlaid on and remeasurement of first 5 points of DESIGNCD | | | | 214 or 216. DESIGNCD 1. Overlaid on and remeasurement of DESIGNCD 220, 221, 222, | | | 233 | or 223 | | | 240 | DESIGNCD 1. Collected in metric and converted to English in the database. | | | 240 | Remeasurement not described by 241-249. | | | 241 | DESIGNCD 1. Collected in metric and converted to English in the database. | | | 211 | Remeasure same design or new/replacement plot. | | | 242 | DESIGNCD 1. Overlaid on and remeasurement of DESIGNCD 219. Collected | | | 299 | in metric and converted to English in the database. Other plot design not described in DESIGNCD 200-298. | | ^d RMRS | 299 | One 1/10 th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre | | KWIKS | 403 | fixed-radius microplots. Timber and woodland tree species <5.0 inches DRC | | | 103 | tallied on microplot. | | | | One 1/20th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre | | | 404 | fixed-radius microplots. Timber and woodland tree species <5.0 inches DRC | | | | tallied on microplot. | | | 40.5 | One 1/5th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre | | | 405 | fixed-radius microplots. Timber and woodland tree species <5.0 inches DRC | | _ | | tallied on microplot. 40 BAF variable-radius plots and 1/300 th acre fixed-radius microplots; number | | | 410 | of microplots = number of points installed. Timber tree species < 5.0 inches | | | 110 | DBH; woodland tree species <3.0 inches DRC measured on microplot. | | | | 40 BAF variable-radius plots and 1/300 th acre fixed-radius microplots; 3 | | | 411 | microplots installed on points 1, 2, and 3. Timber tree species <5.0 inches DBH; | | | | woodland tree species <3.0 inches DRC measured on microplot. | | | 412 | 40 BAF variable-radius plots and 1/300 th acre fixed-radius microplots; 3 | | | 412 | microplots installed on points 1, 2, and 5. Timber tree species < 5.0 inches DBH; | | | | woodland tree species <3.0 inches DRC measured on microplot. 20 BAF variable-radius plots and 1/300 th acre fixed-radius microplots; number | | | 413 | of microplots = number of points installed. Timber tree species < 5.0 inches | | | | DBH; woodland tree species <3.0 inches DRC measured on microplot. | | | | 20 BAF variable-radius plots and 1/300th acre fixed-radius microplots; 3 | | | 414 | microplots installed on points 1, 2, and 3. Timber tree species <5.0 inches DBH; | | | | woodland tree species <3.0 inches DRC measured on microplot. | | | 41.5 | 20 BAF variable-radius plots and 1/300th acre fixed-radius microplots; 3 | | | 415 | microplots installed on points 1, 2, and 5. Timber tree species <5.0 inches DBH; | | | | woodland tree species <3.0 inches DRC measured on microplot. One 1/10 th acre fixed-radius plot and one centered 1/100 th acre microplot. | | | 420 | Timber tree species <5.0 inches DBH; woodland tree species <3.0 inches DRC | | | 720 | measured on microplot. | | FIA work | Plot design | Definition | |----------|--------------------|---| | unit | code
(DESIGNCD) | | | | (BESIGIVED) | One 1/20th acre fixed-radius plot and one centered 1/100 th acre microplot. | | | 421 | Timber tree species <5.0 inches DBH; woodland tree species <3.0 inches DRC | | | | measured on microplot. | | | | One 1/5th acre fixed-radius plot and one centered 1/100 th acre microplot. | | | 422 | Timber tree species <5.0 inches DBH; woodland tree species <3.0 inches DRC | | | | measured on microplot. | | | 100 | One 1/10th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre | | | 423 | fixed-radius microplots. Timber tree species <5.0 inches DBH; woodland tree | | | | species <3.0 inches DRC measured on microplot. | | | 424 | One 1/20th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre fixed-radius microplots. Timber tree species < 5.0 inches DBH; woodland tree | | | 424 | species <3.0 inches DRC measured on microplot. | | | | One 1/5th acre fixed-radius plot divided into 4 quadrants and four 1/300 th acre | | | 425 | fixed-radius microplots. Timber tree species <5.0 inches DBH; woodland tree | | | 120 | species <3.0 inches DRC measured on microplot. | |
ePNWRS | 501 | DESIGNCD 1 with optional macroplot. Trees ≥24 inches DBH are tallied on | | | 501 | macroplot. | | | 502 | DESIGNCD 1 with optional macroplot. Trees ≥30 inches DBH are tallied on | | | 302 | macroplot. | | | 503 | DESIGNCD 1 with optional macroplot. Trees ≥4 inches DBH are tallied on | | | 303 | macroplot. Trees ≥32 inches DBH are tallied on one 1-hectare plot. | | | 504 | DESIGNCD 1 with optional macroplot. Trees ≥24 inches DBH are tallied on | | | | macroplot. Trees ≥48 inches DBH are tallied on one 1-hectare plot. | | | 505 | DESIGNCD 1 with optional macroplot. Trees ≥30 inches DBH are tallied on | | | | macroplot. Trees ≥48 inches DBH are tallied on one 1-hectare plot. Five 30.5 BAF points for trees ≥5 inches and <35.4 inches DBH; five 55.8 foot | | | | fixed-radius plots for trees \geq 35.4 inches DBH; and five 7.7-foot fixed-radius | | | 550 | plots for seedlings and saplings <5 inches DBH. Point and plot centers are | | | | coincident. Conditions are mapped. | | | | Five 20 BAF points for trees ≥5 inches and <35.4 inches DBH; five 55.6 foot | | | 551 | fixed-radius plots for trees ≥ 35.4 inches DBH; and five 9.7-foot fixed-radius | | | 551 | plots for seedlings and saplings <5 inches DBH. Point and plot centers are | | | | coincident. Conditions are mapped. | | | | Five 30 BAF points for trees ≥5 inches and <35.4 inches DBH; five 55.6-foot | | | 552 | fixed-radius plots for trees ≥35.4 inches DBH; and five 7.9-foot fixed-radius | | | | plots for seedlings and saplings <5 inches DBH. Point and plot centers are | | | | coincident. Conditions are mapped. | | | 553 | Four 1/24 acre plots for live trees and four 58.9-foot fixed-radius plots for trees \geq 11.8 inches DBH. Plot centers are coincident. Conditions are mapped. | | | | Four 1/24 acre plots for live trees and four 58.9-foot fixed-radius plots for trees | | | 554 | ≥19.7 inches DBH. Plot centers are coincident. Conditions are mapped. | | | | Five 30.5 BAF points for trees \geq 6.9 inches and \leq 35.4 inches DBH; five | | | | 55.8-foot fixed-radius plots for trees \geq 35.4 inches DBH; and five 10.8-foot | | | 555 | fixed-radius plots for seedlings and saplings <6.9 inches DBH. Point and plot | | | | centers are coincident. Conditions are mapped. | | | | Five 30.5 BAF points for trees ≥6.9 inches and <35.4 inches DBH; five | | | | 55.8-foot fixed-radius plots for trees ≥35.4 inches DBH; five 10.8-foot fixed- | | | 556 | radius plots for saplings ≥5 inches and <6.9 inches DBH; and the northeast | | | | quadrant of each of the five 10.8-foot fixed-radius plots for trees <5 inches | | | | DBH. Point and plot centers are coincident. Conditions are not mapped. | | | 557 | Five 40 BAF points for trees ≥ 5 inches DBH; and five 6.9-foot fixed-radius | | | 557 | plots for saplings ≥1 and <5 inches DBH. Point and plot centers are coincident. | | | | Conditions are not mapped. | FIA Database Description and Users Manual for Phase 2, version 4.0 Appendix B | FIA work | Plot design | Definition | |---|--------------------|--| | unit | code
(DESIGNCD) | | | | 558 | Three 30.5 BAF points for trees ≥6.9 inches and <35.4 inches DBH; three 55.8-foot fixed-radius plots for trees ≥35.4 inches DBH; three 10.8-foot fixed-radius plots for saplings ≥5 inches and <6.9 inches DBH; and the northeast quadrant of each of the three 10.8-foot fixed-radius plots for trees <5 inches DBH. Point and plot centers are coincident. Conditions are mapped, only condition class 1 measured. Overlaid on and remeasurement of same design. | | | 559 | Four 40 BAF points for trees ≥5 inches DBH; and four 6.9-foot fixed-radius plots for saplings ≥1 and <5 inches DBH. Point and plot centers are coincident. Conditions are mapped, only condition class 1 measured. Overlaid on and remeasurement of same design. | | aNRS-NE,
bNRS-NC,
cSRS,
dRMRS,
ePNWRS | 999 | A plot record created to represent reserved or other nonsampled or undersampled areas where there were no ground plots; the plot has no design type; rather, it is a placeholder for area estimates. In all cases where DESIGNCD 999 plots are present, they are only used for estimates of area; they are not used in estimates of numbers of trees, volume or change (i.e., tree level estimates). | ^aNorthern Research Station – previously Northeastern Other acronyms and definitions: BAF – basal area factor DRC - diameter at root collar Sawtimber-sized trees – softwoods ≥9 inches DBH, hardwoods ≥11 inches DBH. Poletimber-sized trees – softwoods ≥5 inches and <9 inches DBH, hardwoods ≥5 inches and <11 inches DBH ^bNorthern Research Station – previously North Central ^cSouthern Research Station ^dRocky Mountain Research Station ^ePacific Northwest Research Station ## Appendix C. State, Survey Unit, and County Codes | State | Code: 1 | State | Name: | Alabama | State Abbr | eviation: A | L Region/Station Cod | le: 33 | |-------|---------------|-------|-------|--------------|-------------|-------------|----------------------|--------| | | | | | | | | | | | Surve | ey Unit Code: | 1 | Surve | y Unit Name: | | | | | | | | | | | code and co | | | | | 3 | Baldwin | | 53 | Escambia | 129 | Washingto | on | | | 39 | Covington | | 97 | Mobile | | | | | | C | II C. J | 2 | C | TI *4 NI | C 41 4 | NT41. | | | | Surve | ey Unit Code: | 2 | Surve | y Unit Name: | | | | | | | CI. | | 2.5 | | code and co | | 121 11/1 | | | 23 | Choctaw | | 35 | Conecuh | 99 | Monroe | 131 Wilcox | | | 25 | Clarke | | 91 | Marengo | 119 | Sumter | | | | Surve | ey Unit Code: | 3 | Surve | y Unit Name: | Southeast | | | | | Suive | J Sint Cout. | | Surve | | code and co | unty name | | | | 1 | Autauga | | 31 | Coffee | 67 | Henry | 109 Pike | | | 5 | Barbour | | 41 | Crenshaw | 69 | Houston | 113 Russell | | | 11 | Bullock | | 45 | Dale | 81 | Lee | 123 Tallapoos | ล | | 13 | Butler | | 47 | Dallas | 85 | Lowndes | 123 Tanapoos | a | | 17 | Chambers | | 51 | Elmore | 87 | Macon | | | | 21 | Chilton | | 61 | Geneva | 101 | Montgome | APT / | | | 21 | Ciliton | | 01 | Gelleva | 101 | Montgome | zi y | | | Surve | ey Unit Code: | 4 | Surve | y Unit Name: | West Centr | al | | | | | | | | | code and co | | | | | 7 | Bibb | | 65 | Hale | 105 | Perry | | | | 57 | Fayette | | 75 | Lamar | 107 | Pickens | | | | 63 | Greene | | 93 | Marion | 125 | Tuscaloosa | a | | | | | | | | | | | | | Surve | ey Unit Code: | 5 | Surve | y Unit Name: | | | | | | | | | | | code and co | | | | | 9 | Blount | | 29 | Cleburne | 73 | Jefferson | 121 Talladega | | | 15 | Calhoun | | 37 | Coosa | 111 | Randolph | 127 Walker | | | 19 | Cherokee | | 43 | Cullman | 115 | St. Clair | 133 Winston | | | 27 | Clay | | 55 | Etowah | 117 | Shelby | | | | ~ | | | | | | | | | | Surve | ey Unit Code: | 6 | Surve | y Unit Name: | | | | | | | | | | | code and co | • | | | | 33 | Colbert | | 71 | Jackson | 83 | Limestone | 103 Morgan | | | 49 | DeKalb | | 77 | Lauderdale | 89 | Madison | | | | 59 | Franklin | | 79 | Lawrence | 95 | Marshall | | | | State | Code: 2 | State Name: | Alaska S | tate Abbrevi | ation: | AK | Region/Station Code: 27 | |-------|---------------|--------------------|---------------|--------------|---------|---------|---------------------------------| | Surve | y Unit Code: | 1 Surve | ey Unit Name: | Alaska | | | | | Surve | y emit couc. | 1 541 7 | | code and cou | inty na | me | | | 13 | Aleutians Ea | st Borough | County | 170 | | | usitna Borough | | 16 | | est Census Are | ea | 180 | | Census | Č | | 20 | Anchorage B | | | 185 | | | Borough | | 50 | Bethel Censu | | | 188 | | | etic Borough | | 60 | Bristol Bay I | | | 201 | | | les-Outer Ketchikan Census Area | | 68 | Denali Borou | | | 220 | | Borougl | | | 70 | Dillingham (| | | 232 | | | onah-Angoon Census Area | | 90 | | orth Star Boro | agh | 240 | | | rbanks Census Area | | 100 | Haines Boro | | C | 261 | Valde | z-Cordo | ova Census Area | | 110 | Juneau Boro | | | 270 | Wade | Hampto | on Census Area | | 122 | Kenai Penins | | | 280 | | | ersburg Census Area | | 130 | | ateway Borou | gh | 282 | | at Boro | | | 150 | Kodiak Islan | | | 290 | Yuko | n-Koyul | kuk Census Area | | 164 | Lake and Per | ninsula Boroug | gh | State | Code: 4 | State Name: | Arizona | State Abbrev | iation: | ΑZ | Region/Station Code: 22 | | | | | | | | | | | Surve | y Unit Code: | 1 Surve | ey Unit Name: | | | | | | | | | | code and cou | | me | | | 3 | Cochise | | La Paz | 21 | Pinal | | | | 9 | Graham | 13 | Maricopa | 23 | Santa | | | | 11 | Greenlee | 19 | Pima | 27 | Yuma | Į. | | | Surve | y Unit Code: | 2 Surve | ey Unit Name: | Northern | | | | | | - | | County | code and cou | unty na | me | | | 1 | Apache | 7 | Gila | 17 | Navaj | o | | | 5 | Coconino | 15 | Mohave | 25 | Yavaj | | | | | | | | | - | | | | State | Code: 5 | State Name | : Arkansas | State Abbre | eviation: | AR | Region/S | Station Code: 33 | |-------|---------------|------------|----------------|--------------|-----------|-----|----------|------------------| | Surve | y Unit Code: | 1 Surv | vey Unit Name: | South Delta | | | | | | Surve | y emit couc. | 1 Sui | | code and cou | inty name | e | | | | 1 | Arkansas | 69 | | 85 | Lonoke | | 117 | Prairie | | 17 | Chicot | 77 | | 95 | Monroe | | 11, | 1141110 | | 41 | Desha | 79 | | | Phillips | | | | | 6 | TI 1. G 1 | • 0 | | 31 d B b | | | | | | Surve | y Unit Code: | 2 Surv | vey Unit Name: | | | | | | | | | | • | code and cou | | | | | | 21 | Clay |
37 | | 75 | Lawrenc | - | | St. Francis | | 31 | Craighead | 55 | | 93 | Mississi | ppi | 147 | Woodruff | | 35 | Crittenden | 67 | Jackson | 111 | Poinsett | | | | | Surve | y Unit Code: | 3 Sur | vey Unit Name: | Southwest | | | | | | Surve | ey Chit Code. | 3 Sui | | code and cou | unty nam | ρ. | | | | 3 | Ashley | 27 | | 59 | Hot Spri | | 99 | Nevada | | 11 | Bradley | 39 | | 61 | Howard | ng | | Ouachita | | 13 | Calhoun | 43 | | 73 | Lafayett | 0 | | Pike | | 19 | Clark | 53 | | 81 | Little Ri | | | Sevier | | 25 | Cleveland | 57
57 | | 91 | Miller | VCI | | Union | | 23 | Cicveland | 31 | Trempstead | 71 | WITHCI | | 137 | Cilion | | Surve | ey Unit Code: | 4 Surv | vey Unit Name: | Ouachita | | | | | | | | | County | code and cou | unty nam | e | | | | 51 | Garland | 10: | 5 Perry | 125 | Saline | | 149 | Yell | | 83 | Logan | 11. | 3 Polk | 127 | Scott | | | | | 97 | Montgomery | 119 | 9 Pulaski | 131 | Sebastia | n | | | | Surve | y Unit Code: | 5 Surv | vey Unit Name: | Ozark | | | | | | Surve | oj onit couc. | Sur | | code and cou | inty name | e | | | | 5 | Baxter | 33 | | 71 | Johnson | | 129 | Searcy | | 7 | Benton | 45 | | 87 | Madison | 1 | 135 | - | | 9 | Boone | 47 | | 89 | Marion | L | 137 | • | | 15 | Carroll | 49 | | 101 | Newton | | | Van Buren | | 23 | Cleburne | 63 | | | Pope | | 143 | | | 29 | Conway | 65 | | 121 | Randolp | h | | White | | _, | commuy | 0.5 | 1201 0 | 121 | rundorp | | 1 13 | | | State | Code: 6 | State Nan | ne: California | State Abbr | eviation: CA | Region | Station Code: 26 | |-------|---------------|-------------|---------------------------------------|-------------|---------------------|--------|------------------| | | | | | | | | | | Surv | ey Unit Code: | 1 Su | rvey Unit Name: | | | | | | | | | · · · · · · · · · · · · · · · · · · · | code and co | | | | | 15 | Del Norte | 2 | 3 Humboldt | 45 | Mendocino | 97 | Sonoma | | - | | | | | | | | | Surv | ey Unit Code: | 2 Su | rvey Unit Name: | | | | | | | | | | code and co | | | | | 35 | Lassen | 8 | | 105 | Trinity | | | | 49 | Modoc | 9 | 3 Siskiyou | | | | | | C | ov Unit Code | 2 5 | myor Unit Name | Cooremants | | | | | Surv | ey Unit Code: | 3 Su | rvey Unit Name: | | 4 | | | | 7 | Butte | 3 | • | code and co | unty name
Plumas | 103 | Tehama | | 11 | Colusa | 5 | | 67 | Sacramento | 113 | Yolo | | 17 | El Dorado | 5 | 1 | 91 | Sierra | 115 | Yuba | | 21 | Glenn | 6 | | 101 | Sutter | 113 | i uva | | 21 | Gleilli | O | 1 Hacei | 101 | Sutter | | | | Surv | ey Unit Code: | 4 Su | rvey Unit Name: | Central Coa | st | | | | | V | | <u> </u> | code and co | | | | | 1 | Alameda | 6 | | 83 | Santa Barbara | 111 | Ventura | | 13 | Contra Costa | 7. | 5 San Francisco | 85 | Santa Clara | | | | 41 | Marin | 7 | 9 San Luis Obis | spo 87 | Santa Cruz | | | | 53 | Monterey | 8 | 1 San Mateo | 95 | Solano | | | | | | | | | | | | | Surv | ey Unit Code: | 5 Su | rvey Unit Name: | | | | | | | | | | code and co | unty name | | | | 3 | Alpine | 2 | | 47 | Merced | 107 | Tulare | | 5 | Amador | 3 | U | 51 | Mono | 109 | Tuolumne | | 9 | Calaveras | 3 | | 77 | San Joaquin | | | | 19 | Fresno | 4 | 3 Mariposa | 99 | Stanislaus | | | | C | TI 1. C 1 | | TT *- 37 | G 4 | | | | | Surv | ey Unit Code: | 6 Su | rvey Unit Name: | | 4 | | | | | т • 1 | 2 | | code and co | | 72 | C D. | | 25 | Imperial | 3 | 2 | 65 | Riverside | 73 | San Diego | | 27 | Inyo | 5 | 9 Orange | 71 | San Bernardino | | | | State | Code: 8 | State Name: | Colorado | State Abbro | eviation: CO | Region/S | Station Code: 22 | |-------|---------------|--------------------|-----------------|--------------|----------------|----------|-----------------------| | Surve | ey Unit Code: | 1 Surve | y Unit Name: | Northern Fr | ont Range | | | | | • | | County | code and co | unty name | | | | 13 | Boulder | 39 | Elbert | 59 | Jefferson | 93 | Park | | 19 | Clear Creek | 41 | El Paso | 65 | Lake | 119 | Teller | | 35 | Douglas | 47 | Gilpin | 69 | Larimer | | | | Surve | ey Unit Code: | 2 Surve | y Unit Name: | Southern Fro | ont Range | | | | | | | County | code and co | unty name | | | | 15 | Chaffee | 27 | Custer | 55 | Huerfano | 101 | Pueblo | | 23 | Costilla | 43 | Fremont | 71 | Las Animas | | | | Surve | y Unit Code: | 3 Surve | y Unit Name: | | | | | | | | | County | code and co | unty name | | | | 3 | Alamosa | 51 | Gunnison | 97 | Pitkin | 111 | San Juan | | 21 | Conejos | 53 | Hinsdale | 105 | Rio Grande | 117 | Summit | | 37 | Eagle | 57 | Jackson | 107 | Routt | | | | 49 | Grand | 79 | Mineral | 109 | Saguache | | | | Surve | ey Unit Code: | 4 Surve | y Unit Name: | Western | | | | | | • | | County | code and co | unty name | | | | 7 | Archuleta | 45 | Garfield | 81 | Moffat | 91 | Ouray | | 29 | Delta | 67 | La Plata | 83 | Montezuma | 103 | Rio Blanco | | 33 | Dolores | 77 | Mesa | 85 | Montrose | 113 | San Miguel | | Surve | ey Unit Code: | 5 Surve | y Unit Name: | Eastern | | | | | | | | County | code and co | unty name | | | | 1 | Adams | 25 | Crowley | 75 | Logan | 115 | Sedgwick | | 5 | Arapahoe | 31 | Denver | 87 | Morgan | 121 | Washington | | 9 | Baca | 61 | Kiowa | 89 | Otero | 123 | Weld | | 11 | Bent | 63 | Kit Carson | 95 | Phillips | 125 | Yuma | | 17 | Cheyenne | 73 | Lincoln | 99 | Prowers | | | | | | | | | | | | | State | Code: 9 | State Name: | Connecticut | State Abb | oreviation: CT | Region | /Station Code: 24 | | Surve | y Unit Code: | 1 Surve | y Unit Name: | Connecticut | | | | | | | | County | code and co | unty name | | | | 1 | Fairfield | 5 | Litchfield | 9 | New Haven | 13 | Tolland | | 3 | Hartford | 7 | Middlesex | 11 | New London | 15 | Windham | | | | | | | | | | | State | Code: 10 | State Name | : Delaware | State Abbi | eviation: DE | Region/ | Station Code: 24 | | | | | | | C. Intion: DL | Ttogion/ | | | Surve | ey Unit Code: | 1 Surve | y Unit Name: | | | | | | | | | | code and co | • | | | | 1 | Kent | 3 | New Castle | 5 | Sussex | | | | | | | | | | | | | State | Code: 11 | State Name | : District of C | olumbia | State Abbrev.: | DC Re | gion/Station Code: 24 | | State | Code: 12 | State Na | me: Florida | State Abbrev | viation: FL | Region/Sta | ntion Code: 33 | |-------|---------------|-------------|-----------------|--------------|-------------|------------|----------------| | | | | | | | 8 | | | Surve | ey Unit Code: | 1 Su | rvey Unit Name: | Northeaster | n | | | | | | | County | code and co | unty name | | | | 1 | Alachua | 3 | 1 Duval | 79 | Madison | 123 | Taylor | | 3 | Baker | 3 | 5 Flagler | 83 | Marion | 125 | Union | | 7 | Bradford | 4 | 1 Gilchrist | 89 | Nassau | 127 | Volusia | | 19 | Clay | 4 | 7 Hamilton | 107 | Putnam | | | | 23 | Columbia | 6 | 7 Lafayette | 109 | St. Johns | | | | 29 | Dixie | 7 | 5 Levy | 121 | Suwannee | | | | | | | • | | | | | | Surve | ey Unit Code: | 2 Su | rvey Unit Name: | Northweste | rn | | | | | | | County | code and co | unty name | | | | 5 | Bay | 3 | 9 Gadsden | 65 | Jefferson | 113 | Santa Rosa | | 13 | Calhoun | 4 | 5 Gulf | 73 | Leon | 129 | Wakulla | | 33 | Escambia | 5 | 9 Holmes | 77 | Liberty | 131 | Walton | | 37 | Franklin | 6 | 3 Jackson | 91 | Okaloosa | 133 | Washington | | | | | | | | | | | Surve | ey Unit Code: | 3 Su | rvey Unit Name: | Central | | | | | | | | County | code and co | unty name | | | | 9 | Brevard | 5 | 5 Highlands | 93 | Okeechobee | 105 | Polk | | 17 | Citrus | 5 | 7 Hillsborough | 95 | Orange | 111 | St. Lucie | | 27 | DeSoto | 6 | 1 Indian River | 97 | Osceola | 115 | Sarasota | | 49 | Hardee | 6 | 9 Lake | 101 | Pasco | 117 | Seminole | | 53 | Hernando | 8 | 1 Manatee | 103 | Pinellas | 119 | Sumter | | | | | | | | | | | Surve | ey Unit Code: | 4 Su | rvey Unit Name: | | | | | | | | | | code and co | unty name | | | | 11 | Broward | 2 | 5 Dade | 71 | Lee | 99 | Palm Beach | | 15 | Charlotte | 4 | 3 Glades | 85 | Martin | | | | 21 | Collier | 5 | 1 Hendry | 87 | Monroe | | | | Survey Unit Code: 1 Survey Unit Name: Southeastern | |---| | County code and county name | | County code and county name | | 3 Atkinson 65 Clinch 165 Jenkins 267 Tattnall 5 Bacon 69 Coffee 167 Johnson 271 Telfair 25 Brantley 91 Dodge 175 Laurens 279 Toombs 29 Bryan 101 Echols 179 Liberty 283 Treutlen 31 Bulloch 103 Effingham 183 Long 299 Ware 39 Camden 107 Emanuel 191 McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 5 Bacon 69 Coffee 167 Johnson 271 Telfair 25 Brantley 91 Dodge 175 Laurens 279 Toombs 29 Bryan 101 Echols 179 Liberty 283 Treutlen 31 Bulloch 103 Effingham 183 Long 299 Ware 39 Camden 107 Emanuel 191
McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller | | 25 Brantley 91 Dodge 175 Laurens 279 Toombs 29 Bryan 101 Echols 179 Liberty 283 Treutlen 31 Bulloch 103 Effingham 183 Long 299 Ware 39 Camden 107 Emanuel 191 McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell | | 29 Bryan 101 Echols 179 Liberty 283 Treutlen 31 Bulloch 103 Effingham 183 Long 299 Ware 39 Camden 107 Emanuel 191 McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 | | 31 Bulloch 103 Effingham 183 Long 299 Ware 39 Camden 107 Emanuel 191 McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 39 Camden 107 Emanuel 191 McIntosh 305 Wayne 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 43 Candler 109 Evans 209 Montgomery 309 Wheeler 49 Charlton 127 Glynn 229 Pierce Survey Unit Code: 2 Survey Unit Name: Southwestern County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 49 Charlton 127 Glynn 229 Pierce Survey Unit Code: 2 Survey Unit Name: Southwestern County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | Survey Unit Code: 2 Survey Unit Name: Southwestern County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | County code and county name 7 Baker 81 Crisp 173 Lanier 277 Tift 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 17 Ben Hill 87 Decatur 185 Lowndes 287 Turner 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 19 Berrien 93 Dooly 201 Miller 315 Wilcox 27 Brooks 99 Early 205 Mitchell 321 Worth 71 Colquitt 131 Grady 253 Seminole 75 Cook 155 Irwin 275 Thomas | | 27Brooks99Early205Mitchell321Worth71Colquitt131Grady253Seminole75Cook155Irwin275Thomas | | 71 Colquitt 131 Grady 253 Seminole
75 Cook 155 Irwin 275 Thomas | | 75 Cook 155 Irwin 275 Thomas | | | | | | Survey Unit Code: 3 Survey Unit Name: Central | | County code and county name | | 9 Baldwin 141 Hancock 211 Morgan 265 Taliaferro | | 21 Bibb 145 Harris 215 Muscogee 269 Taylor | | 23 Bleckley 153 Houston 225 Peach 273 Terrell | | 33 Burke 159 Jasper 231 Pike 289 Twiggs | | 35 Butts 163 Jefferson 235 Pulaski 293 Upson | | 37 Calhoun 169 Jones 237 Putnam 301 Warren | | 53 Chattahoochee 171 Lamar 239 Quitman 303 Washington | | 61 Clay 177 Lee 243 Randolph 307 Webster | | 73 Columbia 181 Lincoln 245 Richmond 317 Wilkes | | 79 Crawford 189 McDuffie 249 Schley 319 Wilkinson | | 95 Dougherty 193 Macon 259 Stewart | | 125 Glascock 197 Marion 261 Sumter | | 133 Greene 207 Monroe 263 Talbot | | Survey Unit Code: 4 Survey Unit Name: North Central | | County code and county name | | 11 Banks 97 Douglas 143 Haralson 219 Oconee | | 13 Barrow 105 Elbert 147 Hart 221 Oglethorpe | | 45 Carroll 113 Fayette 149 Heard 223 Paulding | | 59 Clarke 117 Forsyth 151 Henry 233 Polk | | 63 Clayton 119 Franklin 157 Jackson 247 Rockdale | | 67 Cobb 121 Fulton 195 Madison 255 Spalding | | 77 Coweta 135 Gwinnett 199 Meriwether 285 Troup | | 89 DeKalb 139 Hall 217 Newton 297 Walton | Georgia cont. ## Georgia cont. | Surv | ey Unit Code: | 5 Surv | ey Unit Nam | | | | | |---|--|--|---|---|---|----------------------|---| | | | | | ty code and co | unty name | | | | 15 | Bartow | 111 | Fannin | 213 | Murray | 295 | Walker | | 47 | Catoosa | 115 | Floyd | 227 | Pickens | 311 | White | | 55 | Chattooga | 123 | Gilmer | 241 | Rabun | 313 | Whitfield | | 57 | Cherokee | 129 | Gordon | 257 | Stephens | | | | 83 | Dade | 137 | Habersham | | Towns | | | | 85 | Dawson | 187 | Lumpkin | 291 | Union | | | | State | Code: 15 | State Nam | e: Hawaii | State Abbrev | viation: HI | Region/Sta | tion Code: 26 | | | | | Coun | ty code and co | unty name | | | | 1 | Hawaii | 5 | Kalawao | 9 | Maui | | | | 3 | Honolulu | 7 | Kauai | | | | | | | | | | | | | | | State | Code: 16 | State Nam | e: Idaho | State Abbrevi | ation: ID | Region/Stati | on Code: 22 | | Surv | ey Unit Code: | 1 C | II N | N | | | | | Sui V | ey Unit Coue. | 1 Surv | ey Unit Nam | e: Northern | | | | | Surv | ey Onn Coue. | 1 Surv | | ty code and co | unty name | | | | 9 | Benewah | 35 | | | unty name
Latah | 79 | Shoshone | | | | | Coun | ty code and co | | 79 | Shoshone | | 9 | Benewah | 35 | Coun
Clearwater | ty code and co
57 | Latah | 79 | Shoshone | | 9
17
21 | Benewah
Bonner
Boundary | 35
49
55 | Coun
Clearwater
Idaho
Kootenai | 57
61
69 | Latah
Lewis
Nez Perce | 79 | Shoshone | | 9
17
21 | Benewah
Bonner | 35
49
55 | Coun
Clearwater
Idaho
Kootenai
ey Unit Nam | ty code and co 57 61 69 e: Southwester | Latah
Lewis
Nez Perce | 79 | Shoshone | | 9
17
21
Surv | Benewah
Bonner
Boundary
ey Unit Code: | 35
49
55
2 Surv | Coun
Clearwater
Idaho
Kootenai
ey Unit Nam
Coun | ty code and co 57 61 69 e: Southwester ty code and co | Latah
Lewis
Nez Perce
rn
unty name | | | | 9
17
21
Surv | Benewah
Bonner
Boundary
ey Unit Code: | 35
49
55
2 Surv
27 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon | ty code and co 57 61 69 e: Southwester ty code and co 73 | Latah Lewis Nez Perce rn unty name Owyhee | 79 | Shoshone Washington | | 9
17
21
Surv | Benewah
Bonner
Boundary
ey Unit Code: | 35
49
55
2 Surv | Coun
Clearwater
Idaho
Kootenai
ey Unit Nam
Coun | ty code and co 57 61 69 e: Southwester ty code and co | Latah Lewis Nez Perce rn unty name Owyhee Payette | | | | 9
17
21
Surv | Benewah
Bonner
Boundary
ey Unit Code:
Ada
Adams | 35
49
55
2 Surv
27
39 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore | ty code and co 57 61 69 e: Southwester ty code and co 73 75 | Latah Lewis Nez Perce rn unty name Owyhee | | | | 9
17
21
Surv
1
3
15 | Benewah
Bonner
Boundary
ey Unit Code:
Ada
Adams | 35
49
55
2 Surv
27
39
45 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem | ty code and co 57 61 69 e: Southwester ty code and co 73 75 | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley | | | | 9
17
21
Surve | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: | 35
49
55
2 Surv
27
39
45
3 Surv | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun | e: Southwester ty code and co 73 75 85 e: Southeaster ty code and co | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name | 87 | Washington | | 9
17
21
Surv
1
3
15
Surv | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: | 35
49
55
2 Surv
27
39
45
3 Surv | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun Coun | e: Southwester ty code and co 73 75 85 e: Southeaster ty code and co 43 | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name Fremont | 87 | Washington
Madison | | 9
17
21
Surv
1
3
15
Surv
5
7 | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: Bannock Bear Lake | 35 49 55 2 Surv 27 39 45 3 Surv 25 29 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun Camas Caribou | e: Southwester ty code and co 73 75 85 e: Southeaster ty code and co 43 47 | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name Fremont Gooding | 87
65
67 | Washington Madison Minidoka | | 9
17
21
Surve
1
3
15
Surve
5
7 | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: Bannock Bear Lake Bingham | 35
49
55
2 Surv
27
39
45
3 Surv
25
29
31 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun Camas Caribou Cassia | e: Southwester ty code and co 73 75 85 e: Southeaster ty code and co 43 47 51 | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name Fremont | 65
67
71 | Washington Madison Minidoka Oneida | | 9
17
21
Surve
1
3
15
Surve
5
7
11
13 | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: Bannock Bear Lake Bingham Blaine | 35
49
55
2 Surv
27
39
45
3 Surv
25
29
31
33 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun Camas Caribou Cassia Clark | ty code and co | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name Fremont Gooding Jefferson Jerome | 65
67
71
77 | Washington Madison Minidoka Oneida Power | | 9
17
21
Surve
1
3
15
Surve
5
7 | Benewah Bonner Boundary ey Unit Code: Ada Adams Boise ey Unit Code: Bannock Bear Lake Bingham | 35
49
55
2 Surv
27
39
45
3 Surv
25
29
31 | Coun Clearwater Idaho Kootenai ey Unit Nam Coun Canyon Elmore Gem ey Unit Nam Coun Camas Caribou Cassia | e: Southwester ty code and co 73 75 85 e: Southeaster ty code and co 43 47 51 | Latah Lewis Nez Perce rn unty name Owyhee Payette Valley n unty name Fremont Gooding Jefferson | 65
67
71 | Washington Madison Minidoka Oneida | | State | Code: 17 | State Na | me: Illinois | State Abbrev | viation: IL | Region/Stat | tion Code: 23 | | |----------|-----------------------------|----------|---------------|-----------------|-----------------|-------------|---------------|--| | C | an Unit Cada | 1 6 | TI:4 No | | | | | | | Surv | ey Unit Code: | 1 Su | rvey Unit Nan | nty code and co | | | | | | 3 | Alexander | 6 | | 145 | • | 165 | Saline | | | 5
55 | Franklin | | | | Perry | 181 | Union | | | 55
59 | Gallatin | 7 | | 151
153 | Pope
Pulaski | 193 | White | | | 59
65 | Hamilton | 12 | | | | | Williamson | | | 03 | Hamilton | 12 | 27 Massac | 157 | Randolph | 199 | williamson | | | Surv | ey Unit Code: | 2 Su | rvey Unit Nan | ne: Claypan | | | | | | | County code and county name | | | | | | | | | 5 | Bond | 4 | | 101 | Lawrence | 163 | St. Clair | | | 13 | Calhoun | 4 | 9 Effingham | 117 | Macoupin | 173 | Shelby | | | 23 | Clark | 5 | | 119 | Madison | 185 | Wabash | | | 25 | Clay | 6 | | 121 | Marion | 189 | Washington | | | 27 | Clinton | 7 | 9 Jasper | 133 | Monroe | 191 | Wayne | | | 33 | Crawford | 8 | | 135 | Montgomery | | • | | | 35 | Cumberland | 8 | 3 Jersey | 159 | Richland | | | | | C | H 4 C 1 | 2 0 | TI •/ NI | D | | | | | | Surv | ey Unit Code: | 3 Su | rvey Unit Nan | | | | | | | | 4.1 | | | nty code and co | | 1.40 | D.1 | | | 1 | Adams | 5 | | 105 | Livingston | 149 | Pike | | | 7 | Boone | 5 | | 107 | Logan | 155 | Putnam | | | 9 | Brown | 6 | | 109 | McDonough | 161 | Rock Island | | | 11 | Bureau | 6 | | 111 | McHenry | 167 | Sangamon | | | 15 | Carroll | 7 | | | McLean | 169 | Schuyler | | | 17 | Cass | 7. | | 115 | Macon | 171 | Scott | | | 19 | Champaign | 7. | | 123 | Marshall | 175 | Stark | | | 21 | Christian | 8 | | | Mason | 177 | Stephenson | | | 29 | Coles | 8 | | 129 | Menard | 179 | Tazewell | | | 31 | Cook | 9 | | 131 | Mercer | 183 | Vermilion | | | 37 | DeKalb | 9 | | 137 | Morgan | 187 | Warren | | | 39 | De Witt | 9 | | 139 | Moultrie | 195 | Whiteside | | | 41 | Douglas | 9 | | 141 | Ogle | 197 | Will | | | 43 | DuPage | 9 | | 143 | Peoria | 201 | Winnebago | | | 45 | Edgar | 10 |)3 Lee | 147 | Piatt | 203 | Woodford | | | State | Code: 18 | State | e Namo | e: Indiana | State Abbrev | viation: IN | Region/Sta | ntion Code: 23 | |-------|---------------|-------|--------|--|--------------|-------------|------------|---------------------------------------| | - | | | | | | | | | | Surv | ey Unit Code: | 1 | Surve | ey Unit Name: | | | | | | | | | | | code and co | | | | | 21 | Clay | | 83 | Knox | 129 | Posey | 165 | Vermillion | | 27 | Daviess | | 101 | Martin | 133 | Putnam | 167 | Vigo | | 51 | Gibson | | 121 | Parke | 153 | Sullivan | | | | 55 | Greene | | 125 | Pike | 163 | Vanderburgh | | | | Surv | ey Unit Code: | 2 | Surve | ey Unit Name: | Knobs | | | | | | J = 1 = 1 = 1 | | | <u>, </u> | code and co | unty name | | | | 13 | Brown | | 61 | Harrison | 117 | Orange | 173 | Warrick | | 19 | Clark | | 71 | Jackson | 119 | Owen | 175 | Washington | | 25 | Crawford | | 93 | Lawrence | 123 | Perry | | · · · · · · · · · · · · · · · · · · · | | 37 | Dubois | | 105 | Monroe | 143 | Scott | | | | 43 | Floyd | | 109 | Morgan | 147 | Spencer | | | | |) | | | | | ~ F | | | | Surv | ey Unit Code: | 3 | Surve | ey Unit Name: | | | | | | | | | | | code and co | | | | | 29 | Dearborn | | 77 | Jefferson | 137 | Ripley | | | | 41 | Fayette | | 79 | Jennings | 155 | Switzerland | | | | 47 | Franklin | | 115 | Ohio | 161 | Union | | | | Surv | ey Unit Code: | 4 | Surv | ey Unit Name: | Northern | | | | | Surv | cy onit code. | т | Surv | | code and co | unty name | | | | 1 | Adams | | 45 | Fountain | 87 | Lagrange | 139 | Rush | | 3 | Allen | | 49 | Fulton | 89 | Lake | 141 | St. Joseph | | 5 | Bartholomew | , | 53 | Grant | 91 | La Porte | 145 | Shelby | | 7 | Benton | | 57 | Hamilton | 95 | Madison | 149 | Starke | | 9 | Blackford | | 59 | Hancock | 97 | Marion | 151 | Steuben | | 11 | Boone | | 63 | Hendricks | 99 | Marshall | 157 | Tippecanoe | | 15 | Carroll | | 65 | Henry | 103 | Miami | 159 | Tipton | | 17 | Cass | | 67 | Howard | 107 | Montgomery | 169 | Wabash | | 23 | Clinton | | 69 | Huntington | 111 | Newton | 171 | Warren | | 31 | Decatur | | 73 | Jasper | 113 | Noble | 177 | Wayne | | 33 | De Kalb | | 75 | Jay | 127 | Porter | 179 | Wells | | 35 | Delaware | | 81 | Johnson | 131 | Pulaski | 181 | White | | 39 | Elkhart | | 85 | Kosciusko | 135 | Randolph | 183 | Whitley | | 39 | Likiiait | | 0.5 | IXOSCIUSKO | 133 | Kandoipii | 103 | vv iiiticy | | State | Code: 19 | State Name | e: Iowa S | tate Abbrevia | tion: IA | Region/Statio | on Code: 23 | | | |-------|-----------------------------|------------|---------------|----------------|-------------|---------------|-------------|--|--| | | | | | | | - C | | | | | Surv | ey Unit Code: | 1 Surve | ey Unit Name: | : Northeastern | n | | | | | | | | | County | y code and co | unty name | | | | | | 5 | Allamakee | 31 | Cedar | 65 | Fayette | 105 | Jones | | | | 11 | Benton | 37 | Chickasaw | 67 | Floyd | 113 | Linn | | | | 13 | Black Hawk | 43 | Clayton | 75 | Grundy | 131 | Mitchell | | | | 17 | Bremer | 45 | Clinton | 89 | Howard | 163 | Scott | | | | 19 | Buchanan | 55 | Delaware | 97 | Jackson | 171 | Tama | | | | 23 | Butler | 61 | Dubuque | 103 | Johnson | 191 | Winneshiek | | | | Surv | ey Unit Code: | 2 Surve | ev Unit Name: | · Southeaster | n | | | | | | Suiv | County code and county name | | | | | | | | | | 7 | Appanoose | 83 | Hardin | 121 | Madison | 177 | Van Buren | | | | 15 | Boone | 87 | Henry | 123 | Mahaska | 179 | Wapello | | | | 39 | Clarke | 95 | Iowa | 125 | Marion | 181 | Warren | | | | 49 | Dallas | 99 | Jasper | 127 | Marshall | 183 | Washington | | | | 51 | Davis | 101 | Jefferson | 135 | Monroe | 185 | Wayne | | | | 53 | Decatur | 107 | Keokuk | 139 | Muscatine | 187 | Webster | | | | 57 | Des Moines | 111 | Lee | 153 | Polk | 107 | ., 665.61 | | | | 77 | Guthrie | 115 | Louisa | 157 | Poweshiek | | | | | | 79 | Hamilton | 117 | Lucas | 169 | Story | | | | | | | | | | | | | | | | | Surv | ey Unit Code: | 3 Surve | ey Unit Name: | | | | | | | | | | | | y code and co | unty name | | | | | | 1 | Adair | 47 | Crawford | 133 | Monona | 165 | Shelby | | | | 3 | Adams | 71 | Fremont | 137 | Montgomery | | Taylor | | | | 9 | Audubon | 73 | Greene | 145 | Page | 175 | Union | | | | 27 | Carroll | 85 | Harrison | 155 | Pottawattam | ie 193 | Woodbury | | | | 29 | Cass | 129 | Mills | 159 | Ringgold | | | | | | Surv | ey Unit Code: | 4 Surve | ey Unit Name: | : Northwester | m | | | | | | | • | | <u> </u> | y code and co | | | | | | | 21 | Buena Vista | 63 | Emmet | 119 | Lyon | 161 | Sac | | | | 25 | Calhoun | 69 | Franklin | 141 | O'Brien | 167 | Sioux | | | | 33 | Cerro Gordo | 81 | Hancock | 143 | Osceola | 189 | Winnebago | | | | 35 | Cherokee | 91 | Humboldt | 147 | Palo Alto | 195 | Worth | | | | 41 | Clay | 93 | Ida | 149 | Plymouth | 197 | Wright | | | | 59 | Dickinson | 109 | Kossuth | 151 | Pocahontas | | S | | | | | | | | | | | | | | | State | Code: 20 | State Nai | ne: Kansas | State Abbrev | viation: KS | Region/Sta | ation Code: 23 | |----------|---------------|-----------|---------------|---------------|--------------|------------|----------------| | Surve | ey Unit Code: | 1 Sur | vey Unit Name | · Northeaster | n | | | | S 417 11 | ey emic educ. | 1 341 | | y code and co | | | | | 5 | Atchison | 59 | | 117 | Marshall | 177 | Shawnee | | 13 | Brown | 61 | | 121 | Miami | 197 | Wabaunsee | | 27 | Clay | 85 | | 131 | Nemaha | 201 | Washington | | 41 | Dickinson | 87 | | 139 | Osage | 209 | Wyandotte | | 43 | Doniphan | 91 | Johnson | 149 | Pottawatomie | |
y | | 45 | Douglas | 103 | | | Riley | | | | Surve | ey Unit Code: | 2 Sur | vey Unit Name | · Southeaster | n | | | | ~ u1 / (| ey emic educ. | | | y code and co | | | | | 1 | Allen | 21 | Cherokee | 99 | Labette | 133 | Neosho | | 3 | Anderson | 31 | Coffey | 107 | Linn | 205 | Wilson | | 11 | Bourbon | 35 | | 111 | Lyon | 207 | Woodson | | 15 | Butler | 37 | , | 115 | Marion | | | | 17 | Chase | 49 | | 125 | Montgomery | | | | 19 | Chautauqua | 73 | | 127 | Morris | | | | Surve | ey Unit Code: | 3 Sur | vev Unit Name | : Western | | | | | | | | Count | y code and co | unty name | | | | 7 | Barber | 71 | | 129 | Morton | 171 | Scott | | 9 | Barton | 75 | | 135 | Ness | 173 | Sedgwick | | 23 | Cheyenne | 77 | Harper | 137 | Norton | 175 | Seward | | 25 | Clark | 79 | | 141 | Osborne | 179 | Sheridan | | 29 | Cloud | 81 | Haskell | 143 | Ottawa | 181 | Sherman | | 33 | Comanche | 83 | Hodgeman | 145 | Pawnee | 183 | Smith | | 39 | Decatur | 89 | | 147 | Phillips | 185 | Stafford | | 47 | Edwards | 93 | | 151 | Pratt | 187 | Stanton | | 51 | Ellis | 95 | | 153 | Rawlins | 189 | Stevens | | 53 | Ellsworth | 97 | 0 | 155 | Reno | 191 | Sumner | | 55 | Finney | 101 | | 157 | Republic | 193 | Thomas | | 57 | Ford | 105 | | 159 | Rice | 195 | Trego | | 63 | Gove | 109 | | 163 | Rooks | 199 | Wallace | | 65 | Graham | 113 | | 165 | Rush | 203 | Wichita | | 67 | Grant | 119 | | 167 | Russell | | | | 69 | Gray | 123 | | 169 | Saline | | | | | | | | 10) | | | | | State | Code: 21 | State | Namo | e: Kentucky | State Abbi | reviation: KY | Region | Station Code: 33 | |-------|---------------|-------|-------|---------------|--------------|---------------|--------|------------------| | Surv | ey Unit Code: | 1 | Surve | ey Unit Name: | Eastern | | | | | | • | | | County | code and cor | unty name | | | | 71 | Floyd | | 119 | Knott | 133 | Letcher | 193 | Perry | | 95 | Harlan | | 131 | Leslie | 159 | Martin | 195 | Pike | | Surv | ey Unit Code: | 2 | Surve | ey Unit Name: | Northern Cu | ımberland | | | | | | | | | code and cou | | | | | 19 | Boyd | | 115 | Johnson | 165 | Menifee | 237 | Wolfe | | 43 | Carter | | 127 | Lawrence | 175 | Morgan | | | | 63 | Elliott | | 135 | Lewis | 197 | Powell | | | | 89 | Greenup | | 153 | Magoffin | 205 | Rowan | | | | Surv | ey Unit Code: | 3 | Surve | ey Unit Name: | Southern Cu | ımberland | | | | | | | | | code and cor | unty name | | | | 13 | Bell | | 65 | Estill | 125 | Laurel | 189 | Owsley | | 25 | Breathitt | | 109 | Jackson | 129 | Lee | 203 | Rockcastle | | 51 | Clay | | 121 | Knox | 147 | McCreary | 235 | Whitley | | Surv | ey Unit Code: | 4 | Surve | ey Unit Name: | Bluegrass | | | | | | | | | | code and cou | | | | | 5 | Anderson | | 67 | Fayette | 113 | Jessamine | 187 | Owen | | 11 | Bath | | 69 | Fleming | 117 | Kenton | 191 | Pendleton | | 15 | Boone | | 73 | Franklin | 137 | Lincoln | 201 | Robertson | | 17 | Bourbon | | 77 | Gallatin | 151 | Madison | 209 | Scott | | 21 | Boyle | | 79 | Garrard | 161 | Mason | 211 | Shelby | | 23 | Bracken | | 81 | Grant | 167 | Mercer | 215 | Spencer | | 37 | Campbell | | 97 | Harrison | 173 | Montgomery | 223 | Trimble | | 41 | Carroll | | 103 | Henry | 181 | Nicholas | 229 | Washington | | 49 | Clark | | 111 | Jefferson | 185 | Oldham | 239 | Woodford | | Surv | ey Unit Code: | 5 | Surve | ey Unit Name: | | | | | | | | | | County | code and cor | unty name | | | | 1 | Adair | | 57 | Cumberland | 99 | Hart | 179 | Nelson | | 27 | Breckinridge | | 85 | Grayson | 123 | Larue | 199 | Pulaski | | 29 | Bullitt | | 87 | Green | 155 | Marion | 207 | Russell | | 45 | Casey | | 91 | Hancock | 163 | Meade | 217 | Taylor | | 53 | Clinton | | 93 | Hardin | 169 | Metcalfe | | Wayne | | Surv | ey Unit Code: | 6 | Surve | ey Unit Name: | Western Coa | lfield | | | | | | | | • | code and cor | | | | | 3 | Allen | | 55 | Crittenden | 141 | Logan | 213 | Simpson | | 9 | Barren | | 59 | Daviess | 149 | McLean | 219 | Todd | | 31 | Butler | | 61 | Edmonson | 171 | Monroe | 225 | Union | | 33 | Caldwell | | 101 | Henderson | 177 | Muhlenberg | 227 | Warren | | 47 | Christian | | 107 | Hopkins | 183 | Ohio | 233 | Webster | | Surv | ey Unit Code: | 7 | Surve | ey Unit Name: | Western | | | | | | | | | | code and cou | unty name | | | | 7 | Ballard | | 75 | Fulton | 139 | Livingston | 157 | Marshall | | 35 | Calloway | | 83 | Graves | 143 | Lyon | 221 | Trigg | | 39 | Carlisle | | 105 | Hickman | 145 | McCracken | | | | State | Code: 22 Sta | te Nam | e: Louisiana | State Abbi | reviation: LA R | Region/ | Station Code: 33 | |---|--|--|--|--|---|-----------|-------------------| | | | | | | | | | | Surv | ey Unit Code: 1 | Surv | ey Unit Name: | | | | | | | | | | code and co | • | | | | 25 | Catahoula | 41 | Franklin | 83 | Richland | | | | 29 | Concordia | 65 | Madison | 107 | Tensas | | | | 35 | East Carroll | 67 | Morehouse | 123 | West Carroll | | | | Surve | ey Unit Code: 2 | Surv | ey Unit Name: | South Delta | | | | | | <u> </u> | 10 022 1 | • | code and co | untv name | | | | 1 | Acadia | 47 | Iberville | 77 | Pointe Coupee | 99 | St. Martin | | 5 | Ascension | 51 | Jefferson | 87 | St. Bernard | 101 | St. Mary | | 7 | Assumption | 55 | Lafayette | 89 | St. Charles | 109 | Terrebonne | | 9 | Avoyelles | 57 | Lafourche | 93 | St. James | 113 | Vermilion | | 23 | Cameron | 71 | Orleans | 95 | St. John the Baptist | | West Baton Rouge | | 45 | Iberia | 75 | Plaquemines | 97 | St. Landry | 125 | West Feliciana | | | | | | | | | | | C | II4 C1 2 | C | TT4 NT | C 41 4 | | | | | Surv | ey
Unit Code: 3 | Surv | ey Unit Name: | | | | | | | | | County | code and co | | 0.5 | 0.1. | | 3 | Allen | 39 | County Evangeline | code and co | La Salle | 85 | Sabine | | 3 | Allen
Beauregard | 39
43 | County Evangeline Grant | code and co
59
69 | La Salle
Natchitoches | 85
115 | Sabine
Vernon | | 3 | Allen | 39 | County Evangeline | code and co
59
69 | La Salle | | | | 3
11
19 | Allen
Beauregard
Calcasieu | 39
43
53 | Evangeline
Grant
Jefferson Davi | 59
69
is 79 | La Salle
Natchitoches | | | | 3
11
19 | Allen
Beauregard | 39
43
53 | County Evangeline Grant Jefferson Daviey Unit Name: | 59
69
is 79 | La Salle
Natchitoches
Rapides | | | | 3
11
19 | Allen Beauregard Calcasieu ey Unit Code: 4 | 39
43
53 | County Evangeline Grant Jefferson Daviey Unit Name: County | 59
69
is 79 | La Salle
Natchitoches
Rapides | | Vernon | | 3
11
19
Surv e | Allen
Beauregard
Calcasieu | 39
43
53
Surv | County Evangeline Grant Jefferson Daviey Unit Name: | 59
69
is 79
Southeast
code and co | La Salle
Natchitoches
Rapides | 115 | | | 3
11
19
Surv
33
37 | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana | 39
43
53
Surv
63
91 | County Evangeline Grant Jefferson Davies Evangeline Grant Very Unit Name: County Livingston St. Helena | 59
69
is 79
Southeast
code and cou | La Salle Natchitoches Rapides unty name St. Tammany | 115 | Vernon | | 3
11
19
Surv
33
37 | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge | 39
43
53
Surv
63
91 | County Evangeline Grant Jefferson Davies Evangeline Tounty Livingston St. Helena Evangeline Evangel | Southeast code and co | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa | 115 | Vernon | | 3
11
19
Surve
33
37 | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davies Evangeline County Livingston St. Helena Evangeline Livingston St. Helena County | southeast code and co Southeast code and co Northwest code and code | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name | 115 | Vernon Washington | | 3
11
19
Surve
33
37
Surve | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne | Southeast code and code and code and code and code Northwest code and code 73 | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita | 115 | Vernon | | 3
11
19
Surve
33
37
Surve | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville Bossier | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne De Soto | Southeast code and code and code and code and code Northwest code and code 73 81 | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita Red River | 115 | Vernon Washington | | 3
11
19
Surve
33
37
Surve
13
15
17 | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville Bossier Caddo | 39
43
53
Surv
63
91
Surv
27
31
49 | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne De Soto Jackson | Southeast code and co | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita Red River Union | 115 | Vernon Washington | | 3
11
19 | Allen
Beauregard
Calcasieu | 39
43
53 | Evangeline
Grant
Jefferson Davi | 59
69
is 79 | La Salle
Natchitoches | | | | 3
11
19
Surve
33
37 | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davies Evangeline County Livingston St. Helena Evangeline Livingston St. Helena County | southeast code and co Southeast code and co Northwest code and code | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name | 115 | Vernon Washington | | 3
11
19
Surve
33
37
Surve | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne | Southeast code and code and code and code and code Northwest code and code 73 | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita | 115 | Vernon Washington | | 3
11
19
Surve
33
37
Surve | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville Bossier | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne De Soto | Southeast code and code and code and code and code Northwest code and code 73 81 | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita Red River | 115 | Vernon Washington | | 3
11
19
Surve
33
37
Surve | Allen Beauregard Calcasieu ey Unit Code: 4 East Baton Rouge East Feliciana ey Unit Code: 5 Bienville Bossier | 39
43
53
Surv
63
91
Surv | County Evangeline Grant Jefferson Davi ey Unit Name: County Livingston St. Helena ey Unit Name: County Claiborne De Soto | Southeast code and code and code and code and code Northwest code and code 73 81 | La Salle Natchitoches Rapides unty name St. Tammany Tangipahoa unty name Ouachita Red River | 115 | Vernon Washington | | State Coo | le: 23 | State | Name: | Maine S | State Abbrev | iation: | ME | Region/Sta | tion Code: 24 | |-----------|-----------|-------|---|------------|--------------|----------|-----|------------|---------------| | Survey II | nit Code: | 1 | Survey | Unit Name | Washingtor | 1 | | | | | Survey C | | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | code and co | | ıme | | | | 29 W | ashington | | | | | <u> </u> | | | | | Survey U | nit Code: | 2 | Survey | Unit Name: | Aroostook | | | | | | | | | | County | code and co | unty na | ıme | | | | 3 Ar | oostook | | | | | | | | | | Survey U | nit Code: | 3 | Survey | Unit Name: | Penobscot | | | | | | | | | | County | code and co | unty na | ıme | | | | 19 Pe | nobscot | | | | | | | | | | Survey U | nit Code: | 4 | Survey | Unit Name: | Hancock | | | | | | | | | • | County | code and co | unty na | ıme | | | | 9 На | ncock | | | | | • | | | | | Survey U | nit Code: | 5 | Survey | Unit Name: | Piscataquis | | | | | | | | | | County | code and co | unty na | ıme | | | | 21 Pis | cataquis | | | | | · | | | | | Survey U | nit Code: | 6 | Survey | Unit Name: | Capitol Reg | gion | | | | | | | | • | County | code and co | unty na | ıme | | | | 11 Ke | nnebec | | 13 I | Knox | 15 | Linco | ln | 27 | Waldo | | Survey U | nit Code: | 7 | Survey | Unit Name: | Somerset | | | | | | | | | | County | code and co | unty na | ıme | | | | 25 So | merset | | | | | · | | | | | Survey U | nit Code: | 8 | Survey | Unit Name: | Casco Bay | | | | | | • | | | | | code and co | unty na | ıme | | | | 1 Ar | droscoggi | n | 5 (| Cumberland | 23 | Sagad | | 31 | York | | Survey U | nit Code: | 9 | Survey | Unit Name: | Western Ma | aine | | | | | | | | | | code and co | unty na | ıme | | | | 7 Fra | nklin | | 17 (| Oxford | | | | | | | State | Code: 24 | State Name | e: Maryland | State Abb | reviation: MD | Region | /Station Code: 24 | |---------------|--|---|---|-------------|---|--------|--------------------------| | | | | | | | | | | Surv | ey Unit Code: 2 | 2 Surv | ey Unit Name: | | | | | | | | | <u> </u> | code and co | • | | | | 3 | Anne Arundel | 15 | Cecil | 29 | Kent | 41 | Talbot | | 5 | Baltimore | 21 | Frederick | 31 | Montgomery | 43 | Washington | | 11 | Caroline | 25 | Harford | 33 | Prince George's | 510 | Baltimore city | | 13 | Carroll | 27 | Howard | 35 | Queen Anne's | | | | | | | | | | | | | Surv | ey Unit Code: 3 | Surv | ey Unit Name: | Southern | | | | | | | | County | code and co | unty name | | | | 09 | Calvert | 17 | Charles | 37 | St. Mary's | | | | | | | | | | | | | Surv | ey Unit Code: 4 | Surve | ey Unit Name: | Lower East | ern Shore | | | | | | | County | code and co | unty name | | | | 19 | Dorchester | 39 | Somerset | 45 | Wicomico | 47 | Worcester | | | | | | | | | | | Surv | ey Unit Code: 5 | Surve | ey Unit Name: | Western | | | | | | • | | • | code and co | unty name | | | | 1 | Allegany | 23 | Garrett | | J | State | Code: 25 | State Name | e: Massachusett | s State A | Abbreviation: M. | A Re | gion/Station Code: 24 | | ~ · · · · · | 20401 20 | > • • • • • • • • • • • • • • • • • • • | 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 5 2000 | 100101111111111111111111111111111111111 | | 51011/20001011 200000 21 | | Surv | ey Unit Code: 1 | Surv | ev Unit Name: | Massachuse | etts | | | | ~~~ | 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2 | | • | code and co | | | | | 1 | Barnstable | 9 | Essex | 17 | Middlesex | 25 |
Suffolk | | 3 | Berkshire | 11 | Franklin | 19 | Nantucket | 27 | Worcester | | 5 | Bristol | 13 | Hampden | 21 | Norfolk | 21 | 11 01005101 | | <i>3</i>
7 | Dukes | 15 | Hampshire | 23 | Plymouth | | | | / | Dukes | 13 | manipsinie | 23 | 1 Tylliouul | | | | State | Code: 26 | State N | am | e: Michigan | State Abb | reviation | : MI | Region/S | tation Code: 23 | | |---------|--|------------|---------------|---------------|------------|-----------|---------|----------|-----------------|--| | | | | | | | | | | | | | Surv | ey Unit Code: | 1 S | urv | ey Unit Name: | Eastern Up | per Penin | sula | | | | | | | | | County | code and c | | | | | | | 3 | Alger | | 41 | Delta | 97 | Mackir | nac | 153 | Schoolcraft | | | 33 | Chippewa | | 95 | Luce | 109 | Menon | ninee | | | | | | | | | | | | | | | | | Surv | ey Unit Code: | urv | ey Unit Name: | | | | | | | | | | | | code and c | | ne | | | | | | | 13 | Baraga | | 53 | Gogebic | 71 | Iron | | 103 | Marquette | | | 43 | Dickinson | | 61 | Houghton | 83 | Kewee | naw | 131 | Ontonagon | | | | | | | | | | | | | | | Surv | Survey Unit Code: 3 Survey Unit Name: Northern Lower Peninsula | | | | | | | | | | | | | | | | code and c | | | | | | | 1 | Alcona | | 39 | Crawford | 101 | | | 133 | Osceola | | | 7 | Alpena | | 47 | Emmet | 105 | | | 135 | Oscoda | | | 9 | Antrim | | 51 | Gladwin | 107 | | | 137 | Otsego | | | 11 | Arenac | | 55 | Grand Travers | | | | 141 | Presque Isle | | | 17 | Bay | | 69 | Iosco | 113 | | | 143 | Roscommon | | | 19 | Benzie | | 73 | Isabella | 119 | | norency | 165 | Wexford | | | 29 | Charlevoix | | 79 | Kalkaska | 123 | | | | | | | 31 | Cheboygan | | 85 | Lake | 127 | | | | | | | 35 | Clare | | 89 | Leelanau | 129 | Ogema | lW | | | | | | | | | | | | | | | | | Surv | ey Unit Code: | 4 S | urv | ey Unit Name: | | | | | | | | <u></u> | | | | | code and c | | | | | | | 5 | Allegan | | 57 | Gratiot | 91 | Lenaw | | 147 | St. Clair | | | 15 | Barry | | 59 | Hillsdale | 93 | Livings | | 149 | St. Joseph | | | 21 | Berrien | | 63 | Huron | 99 | Macon | | 151 | Sanilac | | | 23 | Branch | | 65 | Ingham | 115 | | | 155 | Shiawassee | | | 25 | Calhoun | | 67 | Ionia | 117 | | | 157 | Tuscola | | | 27 | Cass | | 75 | Jackson | 121 | | | 159 | Van Buren | | | 37 | Clinton | | 77 | Kalamazoo | 125 | | | 161 | Washtenaw | | | 45 | Eaton | | 81 | Kent | 139 | | | 163 | Wayne | | | 49 | Genesee | | 87 | Lapeer | 145 | Sagina | W | | | | | State | Code: 27 | State Nan | e: Minnesota | State Abbi | reviation: MN | Region | /Station Code: 23 | | |--|---------------|------------------|----------------|---------------|-------------------|--------|-------------------|--| | Curr | ey Unit Code: | 1 C 11111 | vey Unit Name: | A cnon Dirol | ' | | | | | Surv | ey Unit Code. | 1 Suiv | | code and co | | | | | | 17 | Carlton | 71 | Koochiching | 137 | St. Louis | | | | | 31 | Cook | 75 | Lake | 137 | St. Louis | | | | | 31 | COOK | 73 | Lake | | | | | | | Surv | ey Unit Code: | 2 Surv | vey Unit Name: | Northern Pine | | | | | | | | | County | code and co | unty name | | | | | 1 | Aitkin | 21 | Cass | 57 | Hubbard | 87 | Mahnomen | | | 5 | Becker | 29 | Clearwater | 61 | Itasca | 135 | Roseau | | | 7 | Beltrami | 35 | Crow Wing | 77 | Lake of the Woods | 159 | Wadena | | | ~ | | | | | | | | | | Survey Unit Code: 3 Survey Unit Name: Central Hardwood | | | | | | | | | | | | | | code and co | | | | | | 3 | Anoka | 49 | Goodhue | 97 | Morrison | 141 | Sherburne | | | 9 | Benton | 53 | Hennepin | 109 | Olmsted | 145 | Stearns | | | 19 | Carver | 55 | Houston | 111 | Otter Tail | 153 | Todd | | | 25 | Chisago | 59 | Isanti | 115 | Pine | 157 | Wabasha | | | 37 | Dakota | 65 | Kanabec | 123 | Ramsey | 163 | Washington | | | 41 | Douglas | 79 | Le Sueur | 131 | Rice | 169 | Winona | | | 45 | Fillmore | 95 | Mille Lacs | 139 | Scott | 171 | Wright | | | C | H 4 C 1 | 4 0 | TT *4 %T | D | | | | | | Surv | ey Unit Code: | 4 Surv | vey Unit Name: | | | | | | | 1.1 | Die Chann | (7 | | code and co | | 1.42 | Q:1.1 | | | 11 | Big Stone | 67 | Kandiyohi | 103 | Nicollet | 143 | Sibley | | | 13 | Blue Earth | 69 | Kittson | 105 | Nobles | 147 | Steele | | | 15 | Brown | 73 | Lac qui Parle | 107 | Norman | 149 | Stevens | | | 23 | Chippewa | 81 | Lincoln | 113 | Pennington | 151 | Swift | | | 27 | Clay | 83 | Lyon | 117 | Pipestone | 155 | Traverse | | | 33 | Cottonwood | 85 | McLeod | 119 | Polk | 161 | Waseca | | | 39 | Dodge | 89 | Marshall | 121 | Pope | 165 | Watonwan | | | 43 | Faribault | 91 | Martin | 125 | Red Lake | 167 | Wilkin | | | 47 | Freeborn | 93 | Meeker | 127 | Redwood | 173 | Yellow Medicine | | | 51 | Grant | 99 | Mower | 129 | Renville | | | | | 63 | Jackson | 101 | Murray | 133 | Rock | | | | | State | Code: 28 | State Nar | ne: Mississippi | State Abb | oreviation: MS | Region | Station Code: 33 | |------------|---------------|-----------|-----------------|-------------|----------------|--------|------------------| | ~ | | | | | | | | | Surv | ey Unit Code: | 1 Sur | vey Unit Name: | | | | | | | | | | code and co | | | | | 11 | Bolivar | 55 | | 133 | Sunflower | 151 | Washington | | 27 | Coahoma | 83 | Leflore | 135 | Tallahatchie | 163 | Yazoo | | 51 | Holmes | 119 | | 143 | Tunica | | | | 53 | Humphreys | 125 | Sharkey | 149 | Warren | | | | Surv | ey Unit Code: | 2 Sur | vey Unit Name: | North | | | | | | v | | • | code and co | unty name | | | | 3 | Alcorn | 33 | DeSoto | 95 | Monroe | 139 | Tippah | | 9 | Benton | 43 | Grenada | 97 | Montgomery | 141 | Tishomingo | | 13 | Calhoun | 57 | Itawamba | 105 | Oktibbeha | 145 | Union | | 15 | Carroll | 71 | Lafayette | 107 | Panola | 155 | Webster | | 17 | Chickasaw | 81 | Lee | 115 | Pontotoc | 161 | Yalobusha | | 19 | Choctaw | 87 | Lowndes | 117 | Prentiss | | | | 25 | Clay | 93 | Marshall | 137 | Tate | | | | C | ey Unit Code: | 2 5 | vey Unit Name: | Control | | | | | Surv | ey Unit Code. | 3 Sur | <u> </u> | code and co | | | | | 7 | Attala | 75 | | 103 | Noxubee | 129 | Smith | | | | | | | | | | | 23 | Clarke | 79 | | 121 | Rankin | 159 | Winston | | 61 | Jasper | 99 | | 123 | Scott | | | | 69 | Kemper | 101 | Newton | 127 | Simpson | | | | Surv | ey Unit Code: | 4 Sur | vey Unit Name: | South | | | | | | | | | code and co | | | | | 31 | Covington | 47 | Harrison | 77 | Lawrence | 147 | Walthall | | 35 | Forrest | 59 | Jackson | 91 | Marion | 153 | Wayne | | 39 | George | 65 | Jefferson Dav | is 109 | Pearl River | | • | | 41 | Greene | 67 | Jones | 111 | Perry | | | | 45 | Hancock | 73 | Lamar | 131 | Stone | | | | Surv | ey Unit Code: | 5 Sur | vey Unit Name: | Southwest | | | | | | -, | | | code and co | unty name | | | | 1 | Adams | 29 | | 63 | Jefferson | 113 | Pike | | 5 | Amite | 37 | Franklin | 85 | Lincoln | 157 | Wilkinson | | 21 | Claiborne | 49 | Hinds | 89 | Madison | 137 | ,, IIKIII50II | | <i>4</i> 1 | Ciaiooiiic | 77 | 1111103 | 09 | 1414415011 | | | | State | Code: 29 | State Name | e: Missouri | State Abbre | viation: MO | Region/S | tation Code: 23 | |----------|---------------------------|------------|---------------|--------------|----------------------|------------|--------------------------| | | | | | | | J | | | Surv | ey Unit Code: | 1 Surve | ey Unit Name: | | | | | | | | | | code and cou | | | | | 17 | Bollinger | 65 | Dent | 179 | Reynolds | 221 | Washington | | 23 | Butler | 93 | Iron | 181 | Ripley | 223 | Wayne | | 35 | Carter | 123 | Madison | 187 | St. François | | | | 55 | Crawford | 149 | Oregon | 203 | Shannon | | | | Surv | ey Unit Code: | 2 Surve | ey Unit Name: | Southwester | n Ozarks | | | | | • | | County | code and cou | inty name | | | | 9 | Barry | 91 | Howell | 153 | Ozark | 215 | Texas | | 43 | Christian | 119 | McDonald | 209 | Stone | 225 | Webster | | 67 | Douglas | 145 | Newton | 213 | Taney | 229 | Wright | | Surv | ey Unit Code: | 3 Surve | ey Unit Name: | Northwester | n Ozarks | | | | Jui | c _j cint cout. | Survi | • | code and cou | | | | | 15 | Benton | 85 | Hickory | 141 | Morgan | 185 | St. Clair | | 29 | Camden | 105 | Laclede | 161 | Phelps | 103 | or. Ciuii | | 39 | Cedar | 125 | Maries | 167 | Polk | | | | 59 | Dallas | 131 | Miller | 169 | Pulaski | | | | | | | | | | | | | Surv | ey Unit Code: | 4 Surve | ey Unit Name: | | | | | | | | | | code and cou | • | | | | 1 | Adair | 53 | Cooper | 107 | Lafayette | 171 | Putnam | | 3 | Andrew | 57 | Dade | 109 | Lawrence | 173 | Ralls | | 5 | Atchison | 61 | Daviess | 111 | Lewis | 175 | Randolph | | 7 | Audrain | 63 | DeKalb | 113 | Lincoln | 177 | Ray | | 11 | Barton | 75 | Gentry | 115 | Linn | 195 | Saline | | 13 | Bates | 77 | Greene | 117 | Livingston | 197 | Schuyler | | 21 | Buchanan | 79 | Grundy | 121 | Macon | 199 | Scotland | | 25 | Caldwell | 81 | Harrison | 127 | Marion | 205 | Shelby | | 33 | Carroll | 83 | Henry | 129 | Mercer | 211 | Sullivan | | 37 | Cass | 87 | Holt | 137 | Monroe | 217 | Vernon | | 41 | Chariton | 95 | Jackson | 147 | Nodaway | 227 | Worth | | 45 | Clark | 97 | Jasper | 159 | Pettis | | | | 47 | Clay | 101 | Johnson | 163 | Pike | | | | 49 | Clinton | | Knox | 165 | Platte | | | | Current | ey Unit Code: | 5 C | v IInit Nama | Divorbandan | | | | | Surv | cy Unit Code: | 5 Surve | ey Unit Name: | code and cou | inty nama | | | | 19 | Boone | 73 | Gasconade | 143 | New Madrid | 189 | St. Louis | | | | | | | | 201 | | | 27 | Callaway | 89 | Howard | 151 | Osage | | Scott | | 31 | Cape Girarde | | Jefferson | 155 | Pemiscot | 207 | Stoddard | | 51
69 | Cole | 133 | Mississippi | 157 | Perry
St. Charles | 219
510 | Warren
St. Louis city | | 611 | Dunklin | 135 | Moniteau | 183 | Nt Unarles | 510 | NE LOUIS CITY | | 71 | Franklin | 139 | Montgomery | 186 | Ste. Genevieve | | St. Louis City | | State | Code: 30 | State Name | e: Montana | State Abbre | viation: MT | Region/S | tation Code: 22 | |-------
---|------------|---------------|-------------|-----------------|----------|-----------------| | Surv | ey Unit Code: 1 | Surve | ey Unit Name: | Northwester | 'n | | | | | <u>. , </u> | 75 422 7 7 | <u> </u> | code and co | | | | | 29 | Flathead | 47 | Lake | 53 | Lincoln | 89 | Sanders | | Surv | ey Unit Code: 2 | Surve | ey Unit Name: | Eastern | | | | | | | | | code and co | | | | | 3 | Big Horn | 27 | Fergus | 71 | Phillips | 95 | Stillwater | | 5 | Blaine | 33 | Garfield | 73 | Pondera | 97 | Sweet Grass | | 9 | Carbon | 35 | Glacier | 75 | Powder River | 99 | Teton | | 11 | Carter | 37 | Golden Valley | 79 | Prairie | 101 | Toole | | 15 | Chouteau | 41 | Hill | 83 | Richland | 103 | Treasure | | 17 | Custer | 51 | Liberty | 85 | Roosevelt | 105 | Valley | | 19 | Daniels | 55 | McCone | 87 | Rosebud | 109 | Wibaux | | 21 | Dawson | 65 | Musselshell | 91 | Sheridan | 111 | Yellowstone | | 25 | Fallon | 69 | Petroleum | | | | | | Surv | ey Unit Code: 3 | Surve | ey Unit Name: | Western | | | | | | | | County | code and co | unty name | | | | 39 | Granite | 61 | Mineral | 63 | Missoula | 81 | Ravalli | | Surv | ey Unit Code: 4 | Surve | ey Unit Name: | West Centra | ıl | | | | | | | · | code and co | | | | | 7 | Broadwater | 43 | Jefferson | 49 | Lewis and Clark | 77 | Powell | | 13 | Cascade | 45 | Judith Basin | 59 | Meagher | 107 | Wheatland | | Surv | ey Unit Code: 5 | Surve | ey Unit Name: | | | | | | | | | | code and co | | | | | 1 | Beaverhead | 31 | Gallatin | 67 | Park | | | | 23 | Deer Lodge | 57 | Madison | 93 | Silver Bow | | | | State | Code: 31 | State Nam | e: Nebraska | State Abbro | eviation: NE | Region/S | Station Code: 23 | |-------|-----------------|-------------|---------------|--------------|--------------|----------|------------------| | ~ | | 1 0 | TT 4/ NT | . | | | | | Surv | ey Unit Code: | l Surv | ey Unit Name: | | | | | | | A 1 | | | code and cou | | 1.7.1 | 0.1: | | 1 | Adams | 55 | Douglas | 99 | Kearney | 151 | Saline | | 11 | Boone | 59 | Fillmore | 109 | Lancaster | 153 | Sarpy | | 19 | Buffalo | 61 | Franklin | 119 | Madison | 155 | Saunders | | 21 | Burt | 63 | Frontier | 121 | Merrick | 159 | Seward | | 23 | Butler | 65 | Furnas | 125 | Nance | 163 | Sherman | | 25 | Cass | 67 | Gage | 127 | Nemaha | 167 | Stanton | | 27 | Cedar | 73 | Gosper | 129 | Nuckolls | 169 | Thayer | | 35 | Clay | 77 | Greeley | 131 | Otoe | 173 | Thurston | | 37 | Colfax | 79 | Hall | 133 | Pawnee | 175 | Valley | | 39 | Cuming | 81 | Hamilton | 137 | Phelps | 177 | Washington | | 41 | Custer | 83 | Harlan | 139 | Pierce | 179 | Wayne | | 43 | Dakota | 87 | Hitchcock | 141 | Platte | 181 | Webster | | 47 | Dawson | 93 | Howard | 143 | Polk | 185 | York | | 51 | Dixon | 95 | Jefferson | 145 | Red Willow | | | | 53 | Dodge | 97 | Johnson | 147 | Richardson | | | | Surv | ey Unit Code: 2 |) Surv | ey Unit Name: | Western | | | | | Sul V | ey emit code. | <u>Surv</u> | • | code and cou | inty name | | | | 3 | Antelope | 33 | Cheyenne | 91 | Hooker | 123 | Morrill | | 5 | Arthur | 45 | Dawes | 101 | Keith | 135 | Perkins | | 7 | Banner | 49 | Deuel | 103 | Keya Paha | 149 | Rock | | 9 | Blaine | 57 | Dundy | 105 | Kimball | 157 | Scotts Bluff | | 13 | Box Butte | 69 | Garden | 103 | Knox | 161 | Sheridan | | 15 | Boyd | 71 | Garfield | 111 | Lincoln | 165 | Sioux | | 17 | Brown | 75 | Grant | 111 | | 171 | Thomas | | 29 | Chase | 73
85 | | | Logan | 183 | Wheeler | | | | | Hayes | 115 | Loup | 183 | W HEELEI | | 31 | Cherry | 89 | Holt | 117 | McPherson | | | | State | Code: 32 | State Nam | e: Nevada | State Abbrev | riation: NV | Region/Sta | ation Code: 22 | |-------|---------------|------------|---------------|--------------|---------------|------------|------------------------| | Surv | ey Unit Code: | 1 Surv | ey Unit Name: | Nevada | | | | | Surv | cy ome code. | 1 Surv | • | code and co | unty name | | | | 1 | Churchill | 11 | Eureka | 21 | Mineral | 33 | White Pine | | 3 | Clark | 13 | Humboldt | 23 | Nye | 510 | Carson City | | 5 | Douglas | 15 | Lander | 27 | Pershing | | · | | 7 | Elko | 17 | Lincoln | 29 | Storey | | | | 9 | Esmeralda | 19 | Lyon | 31 | Washoe | State | Code: 33 | State Name | e: New Hamps | hire State | Abbreviation: | NH R | egion/Station Code: 24 | | | | | | | | | | | Surv | ey Unit Code: | 2 Surv | ey Unit Name: | | | | | | | | | County | code and co | unty name | | | | 3 | Carroll | 7 | Coos | 9 | Grafton | | | | | | | | | | | | | Surv | ey Unit Code: | 3 Surv | ey Unit Name: | Southern | | | | | | | | v | code and co | unty name | | | | 1 | Belknap | 11 | Hillsborough | . 15 | Rockingham | 19 | Sullivan | | 5 | Cheshire | 13 | Merrimack | 17 | Strafford | | | | State | Code: 34 | State | Nam | e: New Jersey | State Abl | breviation: 1 | NJ | Region | /Station Code: 24 | |-------|---------------|-------|-------|---------------|-------------|----------------------|-------|--------|---------------------| | | | | | | | | | | | | Surv | ey Unit Code: | 1 | Surv | ey Unit Name: | | | | | | | | | | | | code and co | • | | | | | 1 | Atlantic | | 13 | Essex | 25 | Monmouth | | 37 | Sussex | | 3 | Bergen | | 15 | Gloucester | 27 | Morris | | 39 | Union | | 5 | Burlington | | 17 | Hudson | 29 | Ocean | | 41 | Warren | | 7 | Camden | | 19 | Hunterdon | 31 | Passaic | | | | | 9 | Cape May | | 21 | Mercer | 33 | Salem | | | | | 11 | Cumberland | | 23 | Middlesex | 35 | Somerset | | | | | | | | | | | | | | | | G | G 1 25 | G | | N | | | 272.6 | ъ. | 1G: 11 G 1 00 | | State | Code: 35 | State | Nam | e: New Mexico | State Al | bbreviation: | NM | Regi | on/Station Code: 22 | | CHAR | ey Unit Code: | 1 | Cirmi | ey Unit Name: | Northwester | rn | | | | | Surv | ey Unit Code. | 1 | Surv | | code and co | | | | | | 1 | Bernalillo | | 31 | McKinley | 45 | San Juan | | 61 | Valencia | | 6 | Cibola | | 39 | Rio Arriba | 43
49 | San Juan
Santa Fe | | 01 | vaiencia | | 28 | Los Alamos | | 43 | Sandoval | 55 | Taos | | | | | 28 | Los Alamos | | 43 | Sandovai | 33 | Taos | | | | | Surv | ey Unit Code: | 2 | Surv | ey Unit Name: | Northeaster | n | | | | | Sui V | cy emi coue. | | Suiv | • | code and co | | | | | | 7 | Colfax | | 21 | Harding | 37 | Quay | | 57 | Torrance | | 19 | Guadalupe | | 33 | Mora | 47 | San Miguel | | 59 | Union | | | Guadarap | | | 1.1014 | ., | Suit Miguet | | 0, | o mon | | Surv | ey Unit Code: | 3 | Surv | ey Unit Name: | Southwester | rn | | | | | | | | | V | code and co | | | | | | 3 | Catron | | 17 | Grant | 29 | Luna | | 53 | Socorro | | 13 | Dona Ana | | 23 | Hidalgo | 51 | Sierra | | | | | | | | | C | | | | | | | Surv | ey Unit Code: | 4 | Surv | ey Unit Name: | Southeaster | n | | | | | | | | | County | code and co | unty name | | | | | 5 | Chaves | | 11 | De Baca | 25 | Lea | | 35 | Otero | | 9 | Curry | | 15 | Eddy | 27 | Lincoln | | 41 | Roosevelt | | | • | | | • | | | | | | | State | Code: 36 | State | Nam | e: New York | State Abbi | reviation: NY | Region | Station Code: 24 | |------------|--|-------|-------|--------------------|---------------|---------------|--------|------------------| | Surv | ey Unit Code: | 1 | Surv | ey Unit Name: | Adirondack | | | | | oui v | ey omt code. | 1 | Sul V | | code and cou | inty name | | | | 19 | Clinton | | 33 | Franklin | 45 | Jefferson | 89 | St. Lawrence | | 1) | Ciliton | | 33 | Tunkiii | 43 | Jenerson | 0) | St. Lawrence | | Surv | ey Unit Code: | 2 | Surv | ey Unit Name: | Lake Plain | | | | | | | | | | code and co | | | | | 11 | Cayuga | | 53 | Madison | 69 | Ontario | 117 | Wayne | | 29 | Erie | | 55 | Monroe | 73 | Orleans | 121 | Wyoming | | 37 | Genesee | | 63 | Niagara | 75 | Oswego | 123 | Yates | | 51 | Livingston | | 67 | Onondaga | 99 | Seneca | | | | Surv | ey Unit Code: | 3 | Surv | ey Unit Name: | Western Ad | irondack | | | | | | | | | code and co | | | | | 35 | Fulton | | 43 | Herkimer | 49 | Lewis | 65 | Oneida | | | | | | | | | | | | Surv | ey Unit Code: | 4 | Surv | ey Unit Name: | | | | | | | | | | County | code and co | unty name | | | | 31 | Essex | | 41 | Hamilton | 113 | Warren | | | | Surv | ey Unit Code: | 5 | Surv | ey Unit Name: | Southwest H | ighlands | | | | | • | | | | code and co | | | | | 3 | Allegany | | 9 | Cattaraugus | 13 | Chautauqua | 101 | Steuben | | Surv | ey Unit Code: | 6 | Surv | ey Unit Name: | South-Centra | al Highlands | | | | | 25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | code and co | | | | | 7 | Broome | | 23 | Cortland | 97 | Schuyler | | | | 15 | Chemung | | 25 | Delaware | 107 | Tioga | | | | 17 | Chenango | | 77 | Otsego | 109 | Tompkins | | | | Surv | ey Unit Code: | 7 | Surv | ey Unit Name: | Canital Distr | rict | | | | Jul V | cy omit code. | , | Sul V | | code and co | | | | | 1 | Albany | | 57 | Montgomery | 91 | Saratoga | 115 | Washington | | 21 | Columbia | | 83 | Rensselaer | 91 | Schenectady | 113 | vv asiiiigwii | | 4 1 | Columbia | | 0.5 | Relisseraet | 93 | Schenectady | | | | ~ | ey Unit Code: | 8 | Surv | ey Unit Name: | | | | | | Surv | • | | | County | code and cor | unty name | | | | | | | | | | * | | or 00 44 | | 5 | Bronx | | 59 | Nassau | 81 | Queens | 103 | Suffolk | | 5
27 | Bronx
Dutchess | | 61 | Nassau
New York | 81
85 | Richmond | 105 | Sullivan | | 5 | Bronx | | | Nassau | 81 | | | | | State | Code: 37 | State Name | e: North Carolin | na State | Abbreviation: No | C Reg | ion/Station Code: 33 | |----------|---------------|------------|------------------|-------------|------------------|-------|----------------------| | Surv | ey Unit Code: | 1 Surve | ey Unit Name: | Southern Co | oastal Plain | | | | | v | | | code and co | | | | | 17 | Bladen | 85 | Harnett | 125 | Moore | 163 | Sampson | | 19 | Brunswick | 93 | Hoke | 129 | New Hanover | 165 | Scotland | | 47 | Columbus | 101 | Johnston | 133 | Onslow | 191 | Wayne | | 51 | Cumberland | 103 | Jones | 141
 Pender | | • | | 61 | Duplin | 105 | Lee | 153 | Richmond | | | | 79 | Greene | 107 | Lenoir | 155 | Robeson | | | | Surv | ey Unit Code: | 2 Surve | ey Unit Name: | Northern Co | oastal Plain | | | | | | | | code and co | | | | | 13 | Beaufort | 53 | Currituck | 95 | Hyde | 143 | Perquimans | | 15 | Bertie | 55 | Dare | 117 | Martin | 147 | Pitt | | 29 | Camden | 65 | Edgecombe | 127 | Nash | 177 | Tyrrell | | 31 | Carteret | 73 | Gates | 131 | Northampton | 187 | Washington | | 41 | Chowan | 83 | Halifax | 137 | Pamlico | 195 | Wilson | | 49 | Craven | 91 | Hertford | 139 | Pasquotank | | | | Surv | ey Unit Code: | 3 Surve | ey Unit Name: | Piedmont | | | | | | | | | code and co | | | | | 1 | Alamance | 59 | Davie | 119 | Mecklenburg | 167 | Stanly | | 3 | Alexander | 63 | Durham | 123 | Montgomery | 169 | Stokes | | 7 | Anson | 67 | Forsyth | 135 | Orange | 171 | Surry | | 25 | Cabarrus | 69 | Franklin | 145 | Person | 179 | Union | | 33 | Caswell | 71 | Gaston | 149 | Polk | 181 | Vance | | 35 | Catawba | 77 | Granville | 151 | Randolph | 183 | Wake | | 37 | Chatham | 81 | Guilford | 157 | Rockingham | 185 | Warren | | 45 | Cleveland | 97 | Iredell | 159 | Rowan | 197 | Yadkin | | 57 | Davidson | 109 | Lincoln | 161 | Rutherford | | | | Surv | ey Unit Code: | 4 Surve | ey Unit Name: | | | | | | | | | | code and co | | | | | 5 | Alleghany | 39 | Cherokee | 111 | McDowell | 189 | Watauga | | 9 | Ashe | 43 | Clay | 113 | Macon | 193 | Wilkes | | 11 | Avery | 75 | Graham | 115 | Madison | 199 | Yancey | | 21 | Buncombe | 87 | Haywood | 121 | Mitchell | | | | 22 | Burke | 89 | Henderson | 173 | Swain | | | | 23
27 | Caldwell | 99 | Jackson | 175 | Transylvania | | | | G4 4 | C 1 20 | Ct t N | N (LD L) | Gr. 4. A | 11 | ID D ' | /G/ /: G 1 22 | |-------|---------------|------------|-----------------|------------|----------------|------------------|---------------------| | State | Code: 38 | State Name | e: North Dakota | State A | bbreviation: N | iD Kegi o | on/Station Code: 23 | | Surv | ey Unit Code: | 1 Surve | ey Unit Name: E | astern | | | | | | | | County co | de and cou | unty name | | | | 1 | Adams | 29 | Emmons | 57 | Mercer | 85 | Sioux | | 3 | Barnes | 31 | Foster | 59 | Morton | 87 | Slope | | 5 | Benson | 33 | Golden Valley | 61 | Mountrail | 89 | Stark | | 7 | Billings | 35 | Grand Forks | 63 | Nelson | 91 | Steele | | 9 | Bottineau | 37 | Grant | 65 | Oliver | 93 | Stutsman | | 11 | Bowman | 39 | Griggs | 67 | Pembina | 95 | Towner | | 13 | Burke | 41 | Hettinger | 69 | Pierce | 97 | Traill | | 15 | Burleigh | 43 | Kidder | 71 | Ramsey | 99 | Walsh | | 17 | Cass | 45 | LaMoure | 73 | Ransom | 101 | Ward | | 19 | Cavalier | 47 | Logan | 75 | Renville | 103 | Wells | | 21 | Dickey | 49 | McHenry | 77 | Richland | 105 | Williams | | 23 | Divide | 51 | McIntosh | 79 | Rolette | | | | 25 | Dunn | 53 | McKenzie | 81 | Sargent | | | | 27 | Eddy | 55 | McLean | 83 | Sheridan | | | | State | Code: 39 | State 1 | Namo | e: Ohio | State Abbrevia | ation: OH | Region/Statio | on Code: 24 | |-------|-----------------|------------|-------|-------------|-----------------|------------|---------------|-------------| | | | | | | | | 8 | | | Surv | ey Unit Code: | 1 5 | Surv | | e: South-Cen | | | | | | | | | Coun | ty code and co | ounty name | | | | 1 | Adams | | 53 | Gallia | 87 | Lawrence | 145 | Scioto | | 15 | Brown | | 71 | Highland | 131 | Pike | | | | 25 | Clermont | | 79 | Jackson | 141 | Ross | | | | Surv | ey Unit Code: | 2 | Surv | ev Unit Nam | e: Southeaste | rn | | | | | • | | | | ty code and co | | | | | 9 | Athens | | 105 | Meigs | 127 | | 167 | Washington | | 73 | Hocking | | 115 | Morgan | 163 | , | | | | C | II | 2 | C | II:4 N | a. East Control | ~1 | | | | Surv | ey Unit Code: | <i>5</i> 1 | Surve | · | e: East-Centr | | | | | 12 | Belmont | | 50 | | ty code and co | Jefferson | 121 | Noble | | 13 | | | 59 | Guernsey | 81 | | | | | 19 | Carroll | | 67 | Harrison | 111 | | 157 | Tuscarawas | | 31 | Coshocton | | 75 | Holmes | 119 | Muskingu | ım | | | Surv | ey Unit Code: | 4 | Surv | ey Unit Nam | e: Northeaste | rn | | | | | | | | Coun | ity code and co | | | | | 5 | Ashland | | 55 | Geauga | 103 | Medina | 155 | Trumbull | | 7 | Ashtabula | | 77 | Huron | 133 | Portage | 169 | Wayne | | 29 | Columbiana | | 85 | Lake | 139 | Richland | | - | | 35 | Cuyahoga | | 93 | Lorain | 151 | Stark | | | | 43 | Erie | | 99 | Mahoning | 153 | Summit | | | | Surv | ey Unit Code: | 5 (| Surv | ov Unit Nam | e: Southwest | ern | | | | Sul V | cy chii code. | , | Jui | v | ty code and co | | | | | 17 | Butler | | 45 | Fairfield | 61 | Hamilton | 113 | Montgomery | | 23 | Clark | | 47 | Fayette | 89 | Licking | 129 | Pickaway | | 27 | Clinton | | 49 | Franklin | 97 | Madison | 135 | Preble | | 37 | Darke | | 57 | Greene | 109 | | 165 | Warren | | 31 | Darke | | 31 | Greene | 109 | iviiaiiii | 103 | w arren | | Surv | ey Unit Code: | 6 | Surv | ey Unit Nam | e: Northwest | ern | | | | | • | | | | ty code and co | | | | | 3 | Allen | | 63 | Hancock | 107 | | 149 | Shelby | | 11 | Auglaize | | 65 | Hardin | 117 | Morrow | 159 | Union | | 21 | Champaign | | 69 | Henry | 123 | | 161 | Van Wert | | 33 | Crawford | | 83 | Knox | 125 | | 171 | Williams | | 39 | Defiance | | 91 | Logan | 137 | C | 173 | Wood | | 41 | Delaware | | 95 | Lucas | 143 | | -,- | Wyandot | | 51 | Fulton | | 101 | Marion | 147 | - | 175 | ,, jundot | | J 1 | 1 uitoii | | 101 | 141411011 | 17/ | School | | | | State | Code: 40 | State Name | e: Oklahoma | State Abbi | eviation: OK | Region/S | Station Code: 33 | |---------|---------------|------------|------------------|--------------|-------------------------|----------|-------------------------| | | | | | | | J | | | Surve | ey Unit Code: | 1 Surve | ey Unit Name: | | | | | | | | | County | code and cou | | | | | 5 | Atoka | 29 | Coal | 79 | Le Flore | 127 | Pushmataha | | 13 | Bryan | 61 | Haskell | 89 | McCurtain | | | | 23 | Choctaw | 77 | Latimer | 121 | Pittsburg | | | | Surve | ey Unit Code: | 2 Surv | ey Unit Name: | Northeast | | | | | | cy chit couc. | 2 Survi | • | code and cou | unty name | | | | 1 | Adair | 41 | Delaware | 97 | Mayes | 115 | Ottawa | | 21 | Cherokee | 91 | McIntosh | 101 | Muskogee | 135 | Sequoyah | | 21 | Cherokee | 71 | Wichitosh | 101 | Maskogee | 155 | Sequoyun | | Surve | ey Unit Code: | 3 Surve | ey Unit Name: | Northcentra | 1 | | | | | | | • | code and cou | • | | | | 35 | Craig | 113 | Osage | 131 | Rogers | 145 | Wagoner | | 37 | Creek | 117 | Pawnee | 143 | Tulsa | 147 | Washington | | 105 | Nowata | 119 | Payne | | | | | | Surve | ey Unit Code: | 4 Surve | ey Unit Name: | Southcentra | [| | | | | <i>,</i> | | | code and cor | | | | | 19 | Carter | 81 | Lincoln | 95 | Marshall | 111 | Okmulgee | | 27 | Cleveland | 83 | Logan | 99 | Murray | | Pontotoc | | 49 | Garvin | 85 | Love | | Okfuskee | 125 | Pottawatomie | | 63 | Hughes | 87 | McClain | | Oklahoma | | Seminole | | 69 | Johnston | | | | | | | | C | II4 C. J | <i>5</i> C | II *4 NI | C414 | | | | | Surve | ey Unit Code: | 5 Surve | ey Unit Name: | | | | | | 0 | Beckham | 22 | | code and con | | 120 | Dogor Milla | | 9
11 | Blaine | 33 | Cotton
Custer | 57
65 | Harmon
Jackson | | Roger Mills
Stephens | | | | | | | | | Tillman | | 15 | Caddo | 43 | Dewey | 67 | Jefferson
Vinafisher | | Washita | | 17 | Canadian | 51 | Grady | 73 | Kingfisher | 149 | wasnita | | 31 | Comanche | 55 | Greer | 75 | Kiowa | | | | Surve | y Unit Code: | 6 Surve | ey Unit Name: | | | | | | | | | | code and cou | | | | | 7 | Beaver | 45 | Ellis | 59 | Harper | 139 | Texas | | 25 | Cimarron | | | | | | | | Surve | ey Unit Code: | 7 Surve | y Unit Name: | Great Plains | | | | | | | | | code and cor | unty name | | | | 3 | Alfalfa | 53 | Grant | 93 | Major | 151 | Woods | | 47 | Garfield | 71 | Kay | 103 | Noble | | Woodward | | 4/ | Garrield | /1 | ĸay | 103 | Noble | 153 | wooawara | | State | Code: 41 | State Nam | e: Oregon | State Abbrev | viation: OR | Region/Sta | tion Code: 26 | |-------|---------------|-----------|---------------|--------------|-------------|------------|---------------| | | | | υ | | | 8 | | | Surv | ey Unit Code: | 0 Surv | ey Unit Name: | Northwest | | | | | | - | | County | code and co | unty name | | | | 5 | Clackamas | 27 | Hood River | 53 | Polk | 71 | Yamhill | | 7 | Clatsop | 47 | Marion | 57 | Tillamook | | | | 9 | Columbia | 51 | Multnomah | 67 | Washington | | | | | | | | | | | | | Surv | ey Unit Code: | 1 Surv | ey Unit Name: | West Centra | al | | | | | | | County | code and co | unty name | | | | 3 | Benton | 39 | Lane | 41 | Lincoln | 43 | Linn | | | | | | | | | | | Surv | ey Unit Code: | 2 Surv | ey Unit Name: | | | | | | | | | | code and co | | | | | 11 | Coos | 19 | Douglas | 33 | Josephine | | | | 15 | Curry | 29 | Jackson | | | | | | | | | | | | | | | Surv | ey Unit Code: | 3 Surv | ey Unit Name: | | | | | | | | | | code and co | unty name | | | | 13 | Crook | 31 | Jefferson | 55 | Sherman | | | | 17 | Deschutes | 35 | Klamath | 65 | Wasco | | | | 21 | Gilliam | 37 | Lake | 69 | Wheeler | | | | | | | | | | | | | Surv | ey Unit Code: | 4 Surv | ey Unit Name: | | | | | | | | | | code and co | unty name | | | | 1 | Baker | 25 | Harney | 49 | Morrow | 61 | Union | | 23 | Grant | 45 | Malheur | 59 | Umatilla | 63 | Wallowa | | Ctata | Code: 42 | Stat | o Nom | o. Donnardronia | State Al | hhyaviation. D | A Dogio | /Station Codes 24 | |-------|----------------|------|----------|-----------------|--------------|-----------------|----------|--------------------| | State | Code: 42 | Stat | e Nam | e: Pennsylvania | State A | bbreviation: Pa | A Kegioi | n/Station Code: 24 | | Surve | ey Unit Code: | 0 | Surv | ey Unit Name: | | | | | | 10 | D 11 | | | | code and co | | | | | 43 | Dauphin | | 61 | Huntingdon | 99 | Perry | | | | 55 | Franklin | | 67 | Juniata | 109 | Snyder | | | | 57 | Fulton | | 87 | Mifflin | 119 | Union | | | | Surve |
ey Unit Code: | 5 | Surv | ey Unit Name: | Western | | | | | | | | | | code and co | unty name | | | | 3 | Allegheny | | 19 | Butler | 59 | Greene | 85 | Mercer | | 5 | Armstrong | | 39 | Crawford | 63 | Indiana | 125 | Washington | | 7 | Beaver | | 49 | Erie | 73 | Lawrence | 129 | Westmoreland | | Surve | ey Unit Code: | 6 | Surv | ey Unit Name: | North Centr | al/Alleghenv | | | | | <i>y</i> | | | | code and co | | | | | 23 | Cameron | | 35 | Clinton | 81 | Lycoming | 117 | Tioga | | 27 | Centre | | 47 | Elk | 83 | McKean | 121 | Venango | | 31 | Clarion | | 53 | Forest | 105 | Potter | 123 | Warren | | 33 | Clearfield | | 65 | Jefferson | 113 | Sullivan | 125 | ,, 411-411 | | 55 | Cicariicia | | 05 | Jeffelson | 115 | Sumvum | | | | Surve | ey Unit Code: | 7 | Surv | ey Unit Name: | | | | | | | | | | | code and co | | | | | 9 | Bedford | | 21 | Cambria | 111 | Somerset | | | | 13 | Blair | | 51 | Fayette | | | | | | Surve | ey Unit Code: | 8 | Surv | ey Unit Name: | Northeastern | n/Pocono | | | | | | | | County | code and co | unty name | | | | 15 | Bradford | | 79 | Luzerne | 103 | Pike | 131 | Wyoming | | 25 | Carbon | | 89 | Monroe | 107 | Schuylkill | | , . | | 37 | Columbia | | 93 | Montour | 115 | Susquehanna | | | | 69 | Lackawanna | | 97 | Northumberlar | | Wayne | | | | C | ey Unit Code: | 0 | C | ov Unit Name | Cauthaastar | • | | | | Surve | ey Unit Code. | 9 | Surv | ey Unit Name: | | | | | | 1 | Adams | | 41 | Cumberland | code and co | Lehigh | 133 | York | | 11 | Agams
Berks | | | Delaware | | | 133 | 1 OIK | | | | | 45
71 | | 91
05 | Montgomery | | | | 17 | Bucks | | 71 | Lancaster | 95 | Northampton | | | | 29 | Chester | | 75 | Lebanon | 101 | Philadelphia | | | | G4 + | C 1 44 | C. | NI | D1 1 T 1 1 | G1 / 13 | | . D : | | | state | Code: 44 | Stat | e Nam | e: Rhode Island | State A | bbreviation: R | Kegion | /Station Code: 24 | | Surve | ey Unit Code: | 1 | Surv | ey Unit Name: | | | | | | | | | | | code and co | | | | | 1 | Bristol | | 5 | Newport | 9 | Washington | | | | 3 | Kent | | 7 | Providence | | | | | | State | Code: 45 | State Nam | e: South Carolin | na State | Abbreviation: | SC Regi | ion/Station Code: | 33 | | |--|---|--|---|--|---|--|---|----|--| | | | | | | | - C | | | | | Surv | ey Unit Code: | 1 Surv | vey Unit Name: | | | | | | | | | | | | code and co | | | | | | | 3 | Aiken | 11 | Barnwell | 29 | Colleton | 53 | Jasper | | | | 5 | Allendale | 13 | Beaufort | 35 | Dorchester | 63 | Lexington | | | | 9 | Bamberg | 17 | Calhoun | 49 | Hampton | 75 | Orangeburg | | | | Surv | ey Unit Code: | 2 Surv | vey Unit Name: | Northern Co | oastal Plain | | | | | | | | | County | code and co | unty name | | | | | | 15 | Berkeley | 31 | Darlington | 51 | Horry | 69 | Marlboro | | | | 19 | Charleston | 33 | Dillon | 55 | Kershaw | 79 | Richland | | | | 25 | Chesterfield | 41 | Florence | 61 | Lee | 85 | Sumter | | | | 27 | Clarendon | 43 | Georgetown | 67 | Marion | 89 | Williamsburg | | | | Surv | ey Unit Code: | 3 Surv | vey Unit Name: | Piedmont | | | | | | | | ., | ~ ~~ | | code and co | unty name | | | | | | 1 | Abbeville | 39 | Fairfield | 65 | McCormick McCormick | 83 | Spartanburg | | | | 7 | Anderson | 45 | Greenville | 71 | Newberry | 87 | Union | | | | 21 | Cherokee | 47 | Greenwood | 73 | Oconee | 91 | York | | | | 23 | Chester | 57 | Lancaster | 77 | Pickens | 7. | 1 0111 | | | | 37 | Edgefield | 59 | Laurens | 81 | Saluda | | | | | | | Ü | State | Code: 46 | State Nam | e: South Dakota | State A | bbreviation: | SD Regio | on/Station Code: 2 | 23 | | | State | Code: 46 | State Nam | e: South Dakota | State A | bbreviation: | SD Regio | on/Station Code: 2 | 23 | | | | e Code: 46 ey Unit Code: | | ne: South Dakota
vey Unit Name: | | bbreviation: | SD Regio | on/Station Code: 2 | 23 | | | Surv | | | vey Unit Name: | | unty name | SD Regio | on/Station Code: 2 | 23 | | | Surv
3 | | 1 Surv | vey Unit Name: | Eastern | | SD Regio | | 23 | | | Surv | ey Unit Code: | 1 Surv | vey Unit Name:
County | Eastern code and co | unty name | | Potter | 23 | | | Surv
3 | ey Unit Code: Aurora | 1 Surv | Vey Unit Name: County Day | Eastern
code and co | unty name
Jackson | 107 | Potter | 23 | | | Surv 3 5 | ey Unit Code: Aurora Beadle | 1 Surv
37
39 | Vey Unit Name: County Day Deuel | Eastern code and co 71 73 | unty name Jackson Jerauld | 107
109 | Potter
Roberts
Sanborn | 23 | | | Surv 3 5 7 | Aurora Beadle Bennett | 37
39
41 | Day Deuel Dewey | Eastern code and co 71 73 75 | unty name Jackson Jerauld Jones | 107
109
111 | Potter
Roberts
Sanborn
Spink | 23 | | | Surv
3
5
7
9 | Aurora Beadle Bennett Bon Homme | 37
39
41
43 | Day Deuel Dewey Douglas | Eastern 71 73 75 77 | unty name Jackson Jerauld Jones Kingsbury | 107
109
111
115 | Potter
Roberts
Sanborn
Spink
Stanley | 23 | | | 3
5
7
9 | Aurora Beadle Bennett Bon Homme Brookings | 37
39
41
43
45 | Day Dewey Douglas Edmunds | Eastern
code and co
71
73
75
77
79 | Jackson Jerauld Jones Kingsbury Lake | 107
109
111
115
117 | Potter
Roberts
Sanborn
Spink
Stanley | 23 | | | 3
5
7
9
11 | Aurora Beadle Bennett Bon Homme Brookings Brown | 37
39
41
43
45
49 | Day Deuel Dewey Douglas Edmunds Faulk | Eastern
code and co
71
73
75
77
79
83 | Jackson Jerauld Jones Kingsbury Lake Lincoln | 107
109
111
115
117
119 | Potter
Roberts
Sanborn
Spink
Stanley
Sully
Todd | 23 | | | 3
5
7
9
11
13 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule | 37
39
41
43
45
49
51 | Day Deuel Dewey Douglas Edmunds Faulk Grant | Eastern code and co 71 73 75 77 79 83 85 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman | 107
109
111
115
117
119
121 | Potter
Roberts
Sanborn
Spink
Stanley
Sully | 23 | | | 3
5
7
9
11
13
15 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo | 37
39
41
43
45
49
51
53 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory | Eastern 71 73 75 77 79 83 85 87 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook | 107
109
111
115
117
119
121
123 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp | 23 | | | 3
5
7
9
11
13
15
17
21 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell | 37
39
41
43
45
49
51
53
55 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon | Eastern code and co 71 73 75 77 79 83 85 87 89 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson | 107
109
111
115
117
119
121
123
125 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union | 23 | | | 3
5
7
9
11
13
15
17
21
23
25 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark | 37
39
41
43
45
49
51
53
55
57 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand | Eastern code and co 71 73 75 77 79 83 85 87 89 91 | unty name Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall | 107
109
111
115
117
119
121
123
125
127 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay | 37
39
41
43
45
49
51
53
55
57
59
61 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27
29 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay Codington | 37
39
41
43
45
49
51
53
55
57
59
61
65 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson Hughes | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 99 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner Minnehaha | 107
109
111
115
117
119
121
123
125
127
129 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay | 37
39
41
43
45
49
51
53
55
57
59
61 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson | Eastern code and co 71 73 75
77 79 83 85 87 89 91 95 97 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27
29
31
35 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay Codington Corson Davison | 37
39
41
43
45
49
51
53
55
57
59
61
65
67 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson Hughes Hutchinson Hyde | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 99 101 105 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner Minnehaha Moody | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27
29
31
35 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay Codington Corson | 37
39
41
43
45
49
51
53
55
57
59
61
65
67 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson Hughes Hutchinson Hyde | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 99 101 105 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner Minnehaha Moody Perkins | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton | 23 | | | 3 5 7 9 11 13 15 17 21 23 25 27 29 31 35 Surv | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay Codington Corson Davison ey Unit Code: | 1 Surv
37
39
41
43
45
49
51
53
55
57
59
61
65
67
69 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson Hughes Hutchinson Hyde Dounty Tey Unit Name: County | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 99 101 105 Western code and co | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner Minnehaha Moody Perkins | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton Ziebach | 23 | | | 3
5
7
9
11
13
15
17
21
23
25
27
29
31
35 | Aurora Beadle Bennett Bon Homme Brookings Brown Brule Buffalo Campbell Charles Mix Clark Clay Codington Corson Davison | 37
39
41
43
45
49
51
53
55
57
59
61
65
67 | Day Deuel Dewey Douglas Edmunds Faulk Grant Gregory Haakon Hamlin Hand Hanson Hughes Hutchinson Hyde | Eastern code and co 71 73 75 77 79 83 85 87 89 91 95 97 99 101 105 | Jackson Jerauld Jones Kingsbury Lake Lincoln Lyman McCook McPherson Marshall Mellette Miner Minnehaha Moody Perkins | 107
109
111
115
117
119
121
123
125
127
129
135 | Potter Roberts Sanborn Spink Stanley Sully Todd Tripp Turner Union Walworth Yankton | 23 | | | State | Code: 47 | State | e Name | e: Tennessee | State Abb | reviation: TN | Region/S | tation Code: 33 | | | | |-----------------------------|---|-------|--------|---------------|-------------|---------------|----------|-----------------|--|--|--| | | | | | | | | | | | | | | Surv | ey Unit Code: | 1 | Surv | ey Unit Name: | West | | | | | | | | | | | | County | code and co | unty name | | | | | | | 17 | Carroll | | 53 | Gibson | 95 | Lake | 157 | Shelby | | | | | 23 | Chester | | 69 | Hardeman | 97 | Lauderdale | 167 | Tipton | | | | | 33 | Crockett | | 75 | Haywood | 109 | McNairy | 183 | Weakley | | | | | 45 | Dyer | | 77 | Henderson | 113 | Madison | | | | | | | 47 | Fayette | | 79 | Henry | 131 | Obion | | | | | | | Surv | ey Unit Code: | 2 | Surve | ey Unit Name: | West Centra | al | | | | | | | | <i>y</i> | | | • | code and co | | | | | | | | 5 | Benton | | 81 | Hickman | 99 | Lawrence | 161 | Stewart | | | | | 39 | Decatur | | 83 | Houston | 101 | Lewis | 181 | Wayne | | | | | 71 | Hardin | | 85 | Humphreys | 135 | Perry | | ···· · | | | | | | | | | 1 3 | | , | | | | | | | Surv | Survey Unit Code: 3 Survey Unit Name: Central | | | | | | | | | | | | County code and county name | | | | | | | | | | | | | 3 | Bedford | | 41 | DeKalb | 117 | Marshall | 159 | Smith | | | | | 15 | Cannon | | 43 | Dickson | 119 | Maury | 165 | Sumner | | | | | 21 | Cheatham | | 55 | Giles | 125 | Montgomery | 169 | Trousdale | | | | | 27 | Clay | | 87 | Jackson | 127 | Moore | 187 | Williamson | | | | | 31 | Coffee | | 103 | Lincoln | 147 | Robertson | 189 | Wilson | | | | | 37 | Davidson | | 111 | Macon | 149 | Rutherford | Surv | ey Unit Code: | 4 | Surv | ey Unit Name: | | | | | | | | | | | | | | code and co | unty name | | | | | | | 7 | Bledsoe | | 51 | Franklin | 133 | Overton | 153 | Sequatchie | | | | | 13 | Campbell | | 61 | Grundy | 137 | Pickett | 175 | Van Buren | | | | | 35 | Cumberland | | 115 | Marion | 141 | Putnam | 177 | Warren | | | | | 49 | Fentress | | 129 | Morgan | 151 | Scott | 185 | White | | | | | Surv | ey Unit Code: | 5 | Surve | ey Unit Name: | East | | | | | | | | | | | | County | code and co | unty name | | | | | | | 1 | Anderson | | 59 | Greene | 93 | Knox | 145 | Roane | | | | | 9 | Blount | | 63 | Hamblen | 105 | Loudon | 155 | Sevier | | | | | 11 | Bradley | | 65 | Hamilton | 107 | McMinn | 163 | Sullivan | | | | | 19 | Carter | | 67 | Hancock | 121 | Meigs | 171 | Unicoi | | | | | 25 | Claiborne | | 73 | Hawkins | 123 | Monroe | 173 | Union | | | | | 29 | Cocke | | 89 | Jefferson | 139 | Polk | 179 | Washington | | | | | 57 | Grainger | | 91 | Johnson | 143 | Rhea | | J | | | | | | - | | | | | | | | | | | | State | Code: 48 | State Name | e: Texas St | ate Abbrevia | tion: TX | Region/Statio | n Code: 33 | | |--|--------------|------------|--------------|--------------|--------------|---------------|--------------|--| | Surve | y Unit Code: | 1 Surve | y Unit Name: | Southeast | | | | | | | • | | | code and cou | inty name | | | | | 5 | Angelina | 241 | Jasper | 351 | Newton | 455 | Trinity | | | 71 | Chambers | 245 | Jefferson | 361 | Orange | 457 | Tyler | | | 185 | Grimes | 289 | Leon | 373 | Polk | 471 | Walker | | | 199 | Hardin | 291 | Liberty | 403 | Sabine | 473 | Waller | | | 201 | Harris | 313 | Madison | 405 | San August | ine | | | | 225 | Houston | 339 | Montgomery | 407 | San Jacinto | | | | | Surve | y Unit Code: | 2 Surve | y Unit Name: | Northeast | | | | | | | • | | • | code and cou | inty name | | | | | 1 | Anderson | 183 | Gregg | 365 | Panola | 459 | Upshur | | | 37 | Bowie | 203 | Harrison | 387 | Red River | 467 | Van Zandt | | | 63 | Camp | 213 | Henderson | 401 | Rusk | 499 | Wood | | | 67 | Cass | 315 | Marion | 419 | Shelby | | | | | 73 | Cherokee | 343 | Morris | 423 | Smith | | | | | 159 | Franklin | 347 | Nacogdoches | 449 | Titus | | | | | Survey Unit Code: 3 Survey Unit Name: Northcentral | | | | | | | | | | | • | | • | code and cou | | | | | | 15 | Austin | 121 | Denton | 217 | Hill | 337 | Montague | | | 21 | Bastrop | 123 | De Witt | 223 | Hopkins | 349 | Navarro | | | 41 | Brazos | 139 | Ellis | | Hunt | 367 | Parker | | | 51 | Burleson | 145 | Falls | 237 | Jack | 379 | Rains | | | 55 | Caldwell | 147 | Fannin | 251 | Johnson | 395 | Robertson | | | 77 | Clay | 149 | Fayette | 257 | Kaufman | 397 | Rockwall | | | 85 | Collin | | Freestone | 277 | Lamar | | Tarrant | | | 89 | Colorado | 175 | Goliad | | Lavaca | | Washington | | | 97 | Cooke | 177 | Gonzales | | Lee | | Wise | | | | Dallas | 181 | | | Limestone | | Young | | | | Delta | | Guadalupe | | Milam | 2 3 3 | - | | | Surve | y Unit Code: | 4 Survey | y Unit Name: | South | | | | | | | | | | code and co | unty name | | | | | 7 | Aransas | 157 | Fort Bend | | Kleberg | 427 | Starr | | | 13 | Atascosa | | Frio | | La Salle | | Victoria | | | 25 | Bee | | Galveston | | Live Oak | | Webb | | | 39 | Brazoria | 215 | Hidalgo | 311 | McMullen | 481 | Wharton | | | 47 | Brooks | | Jackson | 321 | Matagorda | | Willacy | | | 57 | Calhoun | 247 | Jim Hogg | 323 | Maverick | | Wilson | | | 61 | Cameron | 249 | Jim Wells | 355 | Nueces | | Zapata | | | 127 | | | Karnes | 391 | Refugio | | Zavala | | | | Duval | | Kenedy | 409 | San Patricio | | Zuvulu | | | 1.01 | 24141 | 201 | Troncay | 707 | Sum i union | • | Texas cont. | | | | | | | | | | | | Texas cont. | Surve | Survey Unit Code: 5 Survey Unit Name: Westcentral | | | | | | | | | |-------|---|-------|--------------|-------------|------------|-----|--------------|--|--| | | ~ | | | code and co | unty name | | | | | | 19 | Bandera | 99 | Coryell | | Kimble | 385 | Real | | | | 27 | Bell | 105 | Crockett | 271 | Kinney | 399 | Runnels | | | | 29 | Bexar | 133 | Eastland | 281 | Lampasas | 411 | San Saba | | | | 31 | Blanco | 137 | Edwards | | Llano | 413 | Schleicher | | | | 35 | Bosque | 143 | Erath | 307 | McCulloch | 425 | Somervell | | | | | Brown | 171 | Gillespie | 309 | McLennan | 429 | Stephens | | | | 53 | Burnet | 193 | Hamilton | 319 | Mason | 435 | Sutton | | | | 59 | Callahan | 209 | Hays | 325 | Medina | 453 | Travis | | | | 83 | Coleman | 221 | Hood | 327 | Menard | 463 | Uvalde | | | | 91 | Comal | 259 | Kendall | 333 | Mills | 465 | Val Verde | | | | 93 | Comanche | 265 | Kerr | 363 | Palo Pinto | 491 | Williamson | | | | 95 | Concho | Surve | y Unit Code: 6 | Surve | y Unit Name: | | | | | | | | | | | |
code and co | | | | | | | 3 | Andrews | | Donley | | Irion | | Potter | | | | 9 | Archer | | Fisher | 253 | Jones | | Randall | | | | | Armstrong | | Floyd | | Kent | | Reagan | | | | 17 | Bailey | | Foard | | King | | Roberts | | | | 23 | Baylor | | Gaines | | Knox | | Scurry | | | | 33 | Borden | | Garza | | Lamb | | Shackelford | | | | | Briscoe | | Glasscock | | Lipscomb | | Sherman | | | | 65 | Carson | | Gray | | Lubbock | | Sterling | | | | 69 | Castro | 189 | Hale | 305 | Lynn | | Stonewall | | | | 75 | Childress | 191 | Hall | 317 | Martin | | Swisher | | | | | Cochran | | Hansford | | Midland | | Taylor | | | | 81 | Coke | | Hardeman | 335 | Mitchell | | Terry | | | | 87 | Collingsworth | | Hartley | | Moore | | Throckmorton | | | | | Cottle | | Haskell | | Motley | 451 | Tom Green | | | | | Crosby | | Hemphill | | Nolan | | Wheeler | | | | 111 | Dallam | | Hockley | | Ochiltree | | Wichita | | | | - | Dawson | | Howard | | Oldham | | Wilbarger | | | | | Deaf Smith | 233 | Hutchinson | 369 | Parmer | 501 | Yoakum | | | | 125 | Dickens | | | | | | | | | | Surve | y Unit Code: 7 | Surve | y Unit Name: | West | | | | | | | | | | County | code and co | unty name | | | | | | 43 | Brewster | 141 | El Paso | | Pecos | 461 | Upton | | | | 103 | Crane | 229 | Hudsbeth | 377 | Presidio | | Ward | | | | 109 | Culberson | 243 | Jeff Davis | 389 | Reeves | 495 | Winkler | | | | 135 | Ector | 301 | Loving | 443 | Terrell | | | | | | tate | Code: 49 | Stat | e Namo | e: Utah S | tate Abbreviat | ion: UT | Region/Station | Code: 22 | |------|-----------------|-------|------------|--------------|----------------|------------|-----------------|---------------| | | | State | C 1 (4111) | o tun | | | region, station | 22 | | urv | ey Unit Code: | 1 | Surve | ey Unit Name | | | | | | | | | | Coun | ty code and co | unty name | | | | 3 | Box Elder | | 29 | Morgan | 43 | Summit | 51 | Wasatch | | 5 | Cache | | 33 | Rich | 45 | Tooele | 57 | Weber | | 11 | Davis | | 35 | Salt Lake | 49 | Utah | | | | urv | ey Unit Code: | 2 | Surve | ey Unit Name | | | | | | | | | | | ty code and co | | | | | 9 | Daggett | | 13 | Duchesne | 47 | Uintah | | | | urv | ey Unit Code: | 3 | Surve | ey Unit Name | | | | | | | | | | | ty code and co | | | | | 23 | Juab | | 31 | Piute | 41 | Sevier | | | | 27 | Millard | | 39 | Sanpete | 55 | Wayne | | | | urv | ey Unit Code: | 4 | Surve | ey Unit Name | | | | | | | | | | | ty code and co | | | ~ - | | 7 | Carbon | | 15 | Emery | 19 | Grand | 37 | San Juan | | urv | ey Unit Code: | 5 | Surve | | e: Southwester | | | | | | | | | Coun | ty code and co | unty name | | | | 1 | Beaver | | 21 | Iron | 53 | Washingto | n | | | 17 | Garfield | | 25 | Kane | | | | | | | G 1 50 | G. I | 3.7 | ** | | • • | F D 100 | | | tate | Code: 50 | Stat | e Namo | e: Vermont | State Abbre | viation: V | l Region/Sta | tion Code: 24 | | urv | ey Unit Code: | 2 | Surve | ey Unit Name | e: Northern | | | | | | | | | Coun | ty code and co | unty name | | | | 5 | Caledonia | | 11 | Franklin | 15 | Lamoille | 19 | Orleans | | 9 | Essex | | 13 | Grand Isle | 17 | Orange | 23 | Washington | | urv | ey Unit Code: | 3 | Surve | ey Unit Namo | e: Southern | | | | | | | | | | ty code and co | unty name | | | | 1 | Addison | | 7 | Chittenden | 25 | Windham | | | | 3 | Bennington | | 21 | Rutland | 27 | Windsor | | | | State | Code: 51 S 1 | tate Nam | e: Virginia S | tate Abbrev | viation: VA Re | gion/Stat | tion Code: 33 | |-------------------------|--|---------------------|---|---------------------------------------|--|------------|------------------------| | Surve | ey Unit Code: 1 | Surv | ey Unit Name: | Coastal Plair | n | | | | | <i>y emic educ.</i> 1 | ~ ~ ~ ~ · | <u> </u> | code and cou | | | | | 1 | Accomack | 85 | Hanover | 119 | Middlesex | 193 | Westmoreland | | 25 | Brunswick | 87 | Henrico | 127 | New Kent | 199 | York | | 33 | Caroline | 93 | Isle Of Wight | 131 | Northampton | 550 | Chesapeake city | | 36 | Charles City | 95 | James City | 133 | Northumberland | 650 | Hampton city | | 41 | Chesterfield | 97 | King And Que | | Prince George | 700 | Newport News city | | 53 | Dinwiddie | 99 | King George | 159 | Richmond | 800 | Suffolk city | | 57 | Essex | 101 | King William | 175 | Southampton | 810 | Virginia Beach city | | 73 | Gloucester | 103 | Lancaster | 181 | Surry | 010 | v ingilina 2 each enty | | 81 | Greensville | 115 | Mathews | 183 | Sussex | | | | | | | | | | | | | Surve | ey Unit Code: 2 | Surv | ey Unit Name: | | | | | | | A 1' | 27 | | code and cou | | 1.45 | D 1 / | | 7 | Amelia | 37 | Charlotte | 111 | Lunenburg | 145 | Powhatan | | 11 | Appomattox | 49 | Cumberland | 117 | Mecklenburg | 147 | Prince Edward | | 19 | Bedford | 67 | Franklin | 135 | Nottoway | | | | 29 | Buckingham | 83 | Halifax | 141 | Patrick | | | | 31 | Campbell | 89 | Henry | 143 | Pittsylvania | | | | Surve | ey Unit Code: 3 | Surv | ey Unit Name: | Northern Pie | edmont | | | | | | | <u> </u> | ode and cou | | | | | 3 | Albemarle | 61 | Fauquier | 109 | Louisa | 157 | Rappahannock | | 9 | Amherst | 65 | Fluvanna | 113 | Madison | 177 | Spotsylvania | | 13 | Arlington | 75 | Goochland | 125 | Nelson | 179 | Stafford | | 47 | Culpeper | 79 | Greene | 137 | Orange | | | | 59 | Fairfax | 107 | Loudoun | 153 | Prince William | | | | N | an IImit Cada. 1 | C | II:4 N | Manthann M. | | | | | Surve | ey Unit Code: 4 | Surve | ey Unit Name: | code and cou | | | | | 5 | Allaghany | 12 | Clarke | | | 171 | Shenandoah | | | Alleghany | 43 | | 139 | Page | 171 | | | 15 | Augusta | 45 | Craig | 161
163 | Roanoke | 18/ | Warren | | 17 | Doth | <i>(</i>) | | | | | | | 17 | Bath | 69
01 | Frederick | | Rockbridge | | | | 17
23 | Bath
Botetourt | 69
91 | Highland | 165 | Rockingham | | | | 23 | | 91 | | 165 | Rockingham | | | | 23 | Botetourt | 91
Surve | Highland
ey Unit Name:
County o | 165 | Rockingham ountains | | | | 23 | Botetourt | 91 | Highland ey Unit Name: | 165
Southern Mo | Rockingham ountains | 195 | Wise | | 23
Surve | Botetourt ey Unit Code: 5 | 91
Surve | Highland
ey Unit Name:
County o | Southern Mo | Rockingham ountains inty name | 195
197 | Wise
Wythe | | 23
Surve | Botetourt ey Unit Code: 5 Bland | 91
Surv o | Highland ey Unit Name: County of Giles | Southern Mocode and cou | Rockingham ountains inty name Russell | | | | 23
Surve
21
27 | Botetourt ey Unit Code: 5 Bland Buchanan | 91
Surve | Highland ey Unit Name: County of Giles Grayson | Southern Mocode and cou
167
169 | Rockingham ountains inty name Russell Scott | | | Virginia cont. ## Virginia cont. | Cities | aggregated into other | r coui | nties | | | | | |--------|-----------------------|--------|---------------------|--------|--------------------|------|------------------------| | | | Asso | ociated county code | | | Asso | ciated county code and | | City c | ode and city name | a | nd county name | City c | ode and city name | | county name | | 510 | Alexandria city | 59 | Fairfax | 683 | Manassas city | 153 | Prince William | | 515 | Bedford city | 19 | Bedford | 685 | Manassas Park city | 153 | Prince William | | 520 | Bristol city | 191 | Washington | 690 | Martinsville city | 89 | Henry | | 530 | Buena Vista city | 163 | Rockbridge | 710 | Norfolk city | 550 | Chesapeake City | | 540 | Charlottesville city | 3 | Albemarle | 720 | Norton city | 195 | Wise | | 560 | Clifton Forge city | 5 | Allegheny | 730 | Petersburg city | 53 | Dinwiddie | | 570 | Colonial Heights city | 41 | Chesterfield | 730 | Petersburg city | 149 | Prince George | | 580 | Covington city | 5 | Allegheny | 735 | Poquoson city | 199 | York | | 590 | Danville city | 143 | Pittsylvania | 740 | Portsmouth city | 550 | Chesapeake City | | 595 | Emporia city | 81 | Greensville | 750 | Radford city | 121 | Montgomery | | 600 | Fairfax city | 59 | Fairfax | 760 | Richmond city | 41 | Chesterfield | | 610 | Falls Church city | 59 | Fairfax | 760 | Richmond city | 87 | Henrico | | 620 | Franklin city | 175 | Southampton | 770 | Roanoke city | 161 | Roanoke | | 630 | Fredericksburg city | 177 | Spotsylvania | 775 | Salem city | 161 | Roanoke | | 640 | Galax city | 35 | Carroll | 780 | South Boston city | 83 | Halifax | | 640 | Galax city | 77 | Grayson | 790 | Staunton city | 15 | Augusta | | 660 | Harrisonburg city | 165 | Rockingham | 820 | Waynesboro city | 15 | Augusta | | 670 | Hopewell city | 149 | Prince George | 830 | Williamsburg city | 95 | County of James City | | 678 | Lexington city | 163 | Rockbridge | 840 | Winchester city | 69 | Frederick | | 680 | Lynchburg city | 31 | Campbell | | • | | | | State | Code: 53 | State Nam | e: Washington | State Ab | breviation: W | A Region | /Station Code: 26 | | |-------|---------------|---------------|---------------|-------------|---------------|----------|-------------------|--| | | | | | | | | | | | Surve | ey Unit Code: | 5 Surv | ey Unit Name: | | | | | | | | | | | code and co | | | | | | 29 | Island | 35 | Kitsap | 55 | San Juan | 61 | Snohomish | | | 33 | King | 53 | Pierce | 57 | Skagit | 73 | Whatcom | | | Surve | ey Unit Code: | 6 Surv | ey Unit Name: | Olympic Pe | ninsula | | | | | | | | County | code and co | unty name | | | | | 9 | Clallam | 31 | Jefferson | 67 | Thurston | | | | | 27 | Grays Harbor | 45 | Mason | | | | | | | ~ | | | | | | | | | | Surve | ey Unit Code: | 7 Surv | ey Unit Name: | | | | | | | | | | | code and co | • | | | | | 11 | Clark | 41 | Lewis | 59 | Skamania | | | | | 15 | Cowlitz | 49 | Pacific | 69 | Wahkiakum | | | | | Surve | ey Unit Code: | 8 Surv | ey Unit Name: | Central | | | | | | | <u> </u> | <u> </u> | <u> </u> | code and co | untv name | | | | | 7 | Chelan | 37 | Kittitas | 47 | Okanogan | | | | | 17 | Douglas | 39 | Klickitat | 77 | Yakima | | | | | | _ | | | |
| | | | | Surve | ey Unit Code: | 9 Surv | ey Unit Name: | Inland Emp | ire | | | | | | | · | County | code and co | unty name | • | | | | 1 | Adams | 19 | Ferry | 43 | Lincoln | 71 | Walla Walla | | | 3 | Asotin | 21 | Franklin | 51 | Pend Oreille | 75 | Whitman | | | 5 | Benton | 23 | Garfield | 63 | Spokane | | | | | 13 | Columbia | 25 | Grant | 65 | Stevens | | | | | Stata | State Code: 54 | | | | | | | | | | | |-------|--|-----------|------------------|--------------|----------------|------|------|---------------------|--|--|--| | State | Coue: 34 | State Nam | e: west viiginia | State A | anni eviation: | VV V | Kegi | on/Station Code: 24 | | | | | Surv | ey Unit Code: | 2 Surv | ey Unit Name: | Northeastern | n | | | | | | | | | | | County | code and co | unty name | | | | | | | | 1 | Barbour | 31 | Hardy | 65 | Morgan | | 91 | Taylor | | | | | 3 | Berkeley | 33 | Harrison | 71 | Pendleton | | 93 | Tucker | | | | | 7 | Braxton | 37 | Jefferson | 75 | Pocahontas | | 97 | Upshur | | | | | 23 | Grant | 41 | Lewis | 77 | Preston | | 101 | Webster | | | | | 27 | Hampshire | 57 | Mineral | 83 | Randolph | | | | | | | | | · | | | | | | | | | | | | Surv | Survey Unit Code: 3 Survey Unit Name: Southern | | | | | | | | | | | | | | | County | code and co | unty name | | | | | | | | 5 | Boone | 39 | Kanawha | 59 | Mingo | | 89 | Summers | | | | | 15 | Clay | 45 | Logan | 63 | Monroe | | 109 | Wyoming | | | | | 19 | Fayette | 47 | McDowell | 67 | Nicholas | | | | | | | | 25 | Greenbrier | 55 | Mercer | 81 | Raleigh | Surv | ey Unit Code: - | 4 Surv | ey Unit Name: | Northwester | rn | | | | | | | | | | | County | code and co | unty name | | | | | | | | 9 | Brooke | 35 | Jackson | 69 | Ohio | | 99 | Wayne | | | | | 11 | Cabell | 43 | Lincoln | 73 | Pleasants | | 103 | Wetzel | | | | | 13 | Calhoun | 49 | Marion | 79 | Putnam | | 105 | Wirt | | | | | 17 | Doddridge | 51 | Marshall | 85 | Ritchie | | 107 | Wood | | | | | 21 | Gilmer | 53 | Mason | 87 | Roane | | | | | | | | 29 | Hancock | 61 | Monongalia | 95 | Tyler | | | | | | | | State | Code: 55 | State N | Vam | e: Wisconsin | State Abbi | reviation: WI | Region/St | tation Code: 23 | |---|---------------|---------|----------|---------------------|-------------|---------------|-----------|-----------------| | | | | | | | | - | | | Surv | ey Unit Code: | 1 S | Surv | ey Unit Name: | | | | | | | | | | | code and co | | | | | 37 | Florence | | 69 | Lincoln | 83 | Oconto | 125 | Vilas | | 41 | Forest | | 75 | Marinette | 85 | Oneida | | | | 67 | Langlade | | 78 | Menominee | 115 | Shawano | | | | Surv | ey Unit Code: | 2 8 | Surv | ey Unit Name: | Northwester | 'n | | | | | ey emi eouc. | | ,411 / (| • | code and co | | | | | 3 | Ashland | | 13 | Burnett | 95 | Polk | 113 | Sawyer | | 5 | Barron | | 31 | Douglas | 99 | Price | 119 | Taylor | | 7 | Bayfield | | 51 | Iron | 107 | Rusk | 129 | Washburn | | • | <i>y-j</i> | | | | - 3 / | | | | | Survey Unit Code: 3 Survey Unit Name: Central | | | | | | | | | | | | | | | code and co | unty name | | | | 1 | Adams | | 53 | Jackson | 81 | Monroe | 141 | Wood | | 17 | Chippewa | | 57 | Juneau | 97 | Portage | | | | 19 | Clark | | 73 | Marathon | 135 | Waupaca | | | | 35 | Eau Claire | | 77 | Marquette | 137 | Waushara | | | | | | | | | - | | | | | Surv | ey Unit Code: | 4 S | Surv | ey Unit Name: | | | | | | | | | | | code and co | <u> </u> | | | | 11 | Buffalo | | 49 | Iowa | 93 | Pierce | 121 | Trempealeau | | 23 | Crawford | | 63 | La Crosse | 103 | Richland | 123 | Vernon | | 33 | Dunn | | 65 | Lafayette | 109 | St. Croix | | | | 43 | Grant | | 91 | Pepin | 111 | Sauk | | | | Surv | ey Unit Code: | 5 | Zurv | ey Unit Name: | Southeaster | n | | | | Surv | cy onit code. | | oui V | • | code and co | | | | | 9 | Brown | | 39 | Fond du Lac | 71 | Manitowoc | 117 | Sheboygan | | 15 | Calumet | | 45 | Green | 79 | Milwaukee | 127 | Walworth | | 21 | Columbia | | 47 | Green Lake | 87 | Outagamie | 131 | Washington | | 25 | Dane | | 55 | Jefferson | 89 | Ozaukee | 133 | Waukesha | | 27 | Dodge | | 59 | Kenosha | 101 | Racine | 139 | Winnebago | | 29 | Door | | 61 | Kenosna
Kewaunee | 101 | Rock | 139 | Willicoago | | 4) | D001 | | 01 | 1xc waunce | 103 | TOUR | | | | State | Code: 56 | State Name | e: Wyoming | State Abbr | eviation: WY | Region/S | tation Code: 22 | |-------|---------------|------------|---------------|--------------|--------------|----------|-----------------| | | | | , | | | Ū | | | Surv | ey Unit Code: | 1 Surve | ey Unit Name: | Western | | | | | | | | County | code and co | unty name | | | | 13 | Fremont | 23 | Lincoln | 35 | Sublette | 39 | Teton | | 17 | Hot Springs | 29 | Park | 37 | Sweetwater | 41 | Uinta | | | 1 0 | | | | | | | | Surv | ey Unit Code: | 2 Surve | ey Unit Name: | Central and | Southeastern | | | | | | | County | code and co | unty name | | | | 1 | Albany | 9 | Converse | 21 | Laramie | 31 | Platte | | 3 | Big Horn | 15 | Goshen | 25 | Natrona | 33 | Sheridan | | 7 | Carbon | 19 | Johnson | 27 | Niobrara | 43 | Washakie | | | | | | | | | | | Surv | ey Unit Code: | 3 Surve | ey Unit Name: | Northeastern | n | | | | | - | | County | code and co | unty name | | | | 5 | Campbell | 11 | Crook | 45 | Weston | | | | State | Code: 72 | State Name | : Puerto Rico | State Abb | reviation: | PR | Region/S | tation Code: 33 | |-------|----------------|------------|---------------|--------------|-------------|----|----------|-----------------| | Surve | y Unit Code: 1 | Surve | y Unit Name: | Puerto Rico | | | | | | | ., | | • | code and cou | inty name | | | | | 1 | Adjuntas | 41 | Cidra | 79 | Lajas | | 119 | Rio Grande | | 3 | Aguada | 43 | Coamo | 81 | Lares | | 121 | Sabana Grande | | 5 | Aguadilla | 45 | Comerio | 83 | Las Marias | | 123 | Salinas | | 7 | Aguas Buenas | 47 | Corozal | 85 | Las Piedras | S | 125 | San German | | 9 | Aibonito | 49 | Culebra | 87 | Loiza | | 127 | San Juan | | 11 | Anasco | 51 | Dorado | 89 | Luquillo | | 129 | San Lorenzo | | 13 | Arecibo | 53 | Fajardo | 91 | Manati | | 131 | San Sebastian | | 15 | Arroyo | 54 | Florida | 93 | Maricao | | 133 | Santa Isabel | | 17 | Barceloneta | 55 | Guanica | 95 | Maunabo | | 135 | Toa Alta | | 19 | Barranquitas | 57 | Guayama | 97 | Mayaguez | | 137 | Toa Baja | | 21 | Bayamon | 59 | Guayanilla | 99 | Moca | | 139 | Trujillo Alto | | 23 | Cabo Rojo | 61 | Guaynabo | 101 | Morovis | | 141 | Utuado | | 25 | Caguas | 63 | Gurabo | 103 | Naguabo | | 143 | Vega Alta | | 27 | Camuy | 65 | Hatillo | 105 | Naranjito | | 145 | Vega Baja | | 29 | Canovanas | 67 | Hormigueros | 107 | Orocovis | | 147 | Vieques | | 31 | Carolina | 69 | Humacao | 109 | Patillas | | 149 | Villalba | | 33 | Catano | 71 | Isabela Munic | ipio 111 | Penuelas | | 151 | Yabucoa | | 35 | Cayey | 73 | Jayuya | 113 | Ponce | | 153 | Yauco | | 37 | Ceiba | 75 | Juana Diaz | 115 | Quebradilla | as | | | | 39 | Ciales | 77 | Juncos | 117 | Rincon | | | | | State Code: 78 | State Name: U.S. Virgin Islands | State Abbreviation: VI | Region/Station Code: 33 | |----------------|---------------------------------|------------------------|--------------------------------| Survey Unit Name: Virgin Islands County code and county name **Survey Unit Code**: 1 10 St. Croix Island 20 St. John Island 30 St. Thomas Island ## Appendix D. Forest Type Codes and Names Note: The forest type names used by FIA do not come from a single published reference. The current list of forest type names has been developed over time using sources such as historical FIA lists, lists from the Society of American Foresters, and FIA analysts who developed names to meet current analysis and reporting needs. | Code | Forest type / type group | |------|--------------------------------------| | 100 | White / red / jack pine group | | 101 | Jack pine | | 102 | Red pine | | 103 | Eastern white pine | | 104 | Eastern white pine / eastern hemlock | | 105 | Eastern hemlock | | | | | 120 | Spruce / fir group | | 121 | Balsam fir | | 122 | White spruce | | 123 | Red spruce | | 124 | Red spruce / balsam fir | | 125 | Black spruce | | 126 | Tamarack | | 127 | Northern white-cedar | | 128 | Fraser fir | | 129 | Red spruce / Fraser fir | | | | | 140 | Longleaf / slash pine group | | 141 | Longleaf pine | | 142 | Slash pine | | | r | | 150 | Tropical pine group | | 151 | Tropical pines | | | 1 1 | | 160 | Loblolly / shortleaf pine group | | 161 | Loblolly pine | | 162 | Shortleaf pine | | 163 | Virginia pine | | 164 | Sand pine | | 165 | Table mountain pine | | 166 | Pond pine | | 167 | Pitch pine | | 168 | Spruce pine | | 100 | Spruce pine | | 170 | Other eastern softwoods group | | 171 | Eastern redcedar | | 172 | Florida softwoods | | 1,2 | Tioriaa sortwoods | | 180 | Pinyon / juniper group | | 182 | Rocky Mountain juniper | | 184 | Juniper woodland | | 185 | Pinyon / juniper woodland | | 105 | 1 m.j on / jumper woodiund | | 200 | Douglas-fir group | | 201 | Douglas-fir | | 202 | Port-Orford-cedar | | 203 | Bigcone Douglas-fir | | 203 | Digeone Douglas-III | | Code | Forest type / type group | |------|---------------------------------------| | 220 | Ponderosa pine group | | 221 | Ponderosa pine | | 222 | Incense-cedar | | 224 | Sugar pine | | 225 | Jeffrey pine | | 226 | Coulter pine | | | r . | | 240 | Western white pine group | | 241 | Western white pine | | | 1 | | 260 | Fir / spruce / mountain hemlock group | | 261 | White fir | | 262 | Red fir | | 263 | Noble fir | | 264 | Pacific silver fir | | 265 | Engelmann spruce | | 266 | Engelmann spruce / subalpine fir | | 267 | Grand fir | | 268 | Subalpine fir | | 269 | Blue spruce | | 270 | Mountain hemlock | | 270 | | | 2/1 | Alaska-yellow-cedar | | 280 | Lodgepole pine group | | 281 | Lodgepole pine | | 201 | Lougepoie pine | | 300 | Hemlock / Sitka spruce group | | 301 | Western hemlock | | 304 | Western redcedar | |
305 | Sitka spruce | | 303 | Sitka sprace | | 320 | Western larch group | | 321 | Western larch | | 321 | Western raten | | 340 | Redwood group | | 341 | Redwood | | 342 | Giant sequoia | | J | Siant sequeia | | 360 | Other western softwoods group | | 361 | Knobcone pine | | 362 | Southwestern white pine | | 363 | Bishop pine | | 364 | Monterey pine | | 365 | Foxtail pine / bristlecone pine | | 366 | Limber pine | | 367 | Whitebark pine | | 368 | Miscellaneous western softwoods | | 369 | Western juniper | | 309 | western jumper | | 370 | California mixed conifer group | | 371 | California mixed conifer | | | | | 380 | Exotic softwoods group | | 381 | Scotch pine | | 383 | Other exotic softwoods | | 384 | Norway spruce | | 385 | Introduced larch | | Code | Forest type / type group | |------------|---| | 390 | Other softwoods group | | 391 | Other softwoods | | | | | 400 | Oak / pine group | | 401 | Eastern white pine / northern red oak / white ash | | 402 | Eastern redcedar / hardwood | | 403 | Longleaf pine / oak | | 404 | Shortleaf pine / oak | | 405 | Virginia pine / southern red oak | | 406 | Loblolly pine / hardwood | | 407 | Slash pine / hardwood | | 409 | Other pine / hardwood | | | - | | 500 | Oak / hickory group | | 501 | Post oak / blackjack oak | | 502 | Chestnut oak | | 503 | White oak / red oak / hickory | | 504 | White oak | | 505 | Northern red oak | | 506 | Yellow-poplar / white oak / northern red oak | | 507 | Sassafras / persimmon | | 508 | Sweetgum / yellow-poplar | | 509 | Bur oak | | 510 | Scarlet oak | | 511 | Yellow-poplar | | 512 | Black walnut | | 513 | Black locust | | 514 | Southern scrub oak | | 515 | Chestnut oak / black oak / scarlet oak | | 516 | Cherry / white ash / yellow-poplar | | 517 | Elm / ash / black locust | | 519 | Red maple / oak | | 520 | Mixed upland hardwoods | | 600 | | | 600 | Oak / gum / cypress group | | 601 | Swamp chestnut oak / cherrybark oak | | 602 | Sweetgum / Nuttall oak / willow oak | | 605 | Overcup oak / water hickory | | 606 | Atlantic white-cedar | | 607 | Baldcypress / water tupelo | | 608 | Sweetbay / swamp tupelo / red maple | | 609 | Baldcypress / pondcypress | | 700 | Elm / ash / cottonwood group | | 701 | Black ash / American elm / red maple | | 702 | River birch / sycamore | | 702 | Cottonwood | | 703 | Willow | | 704 | Sycamore / pecan / American elm | | 706 | Sugarberry / hackberry / elm / green ash | | 707 | Silver maple / American elm | | 707 | Red maple / lowland | | 708
709 | Cottonwood / willow | | 709 | Oregon ash | | , 22 | Orogon ann | | 800 | Maple / beech / birch group | | 801 | Sugar maple / beech / yellow birch | | | - | |------------|---| | Code | Forest type / type group | | 802 | Black cherry | | 805 | Hard maple / basswood | | 809 | Red maple / upland | | | | | 900 | Aspen / birch group | | 901 | Aspen | | 902 | Paper birch | | 903 | Gray birch | | 904 | Balsam poplar | | 905 | Pin cherry | | | | | 910 | Alder / maple group | | 911 | Red alder | | 912 | Bigleaf maple | | | | | 920 | Western oak group | | 921 | Gray pine | | 922 | California black oak | | 923 | Oregon white oak | | 924 | Blue oak | | 931 | Coast live oak | | 933 | Canyon live oak | | 934 | Interior live oak | | 935 | California white oak (valley oak) | | 0.40 | ` | | 940 | Tanoak / laurel group | | 941 | Tanoak | | 942 | California laurel | | 943 | Giant chinkapin | | 0.60 | | | 960 | Other hardwoods group | | 961 | Pacific madrone | | 962 | Other hardwoods | | 070 | Woodland hardwoods group | | 970 | Woodland hardwoods group Deciduous oak woodland | | 971 | | | 972 | Evergreen oak woodland | | 973 | Mesquite woodland | | 974
975 | Cercocarpus (mountain brush) woodland | | 973
976 | Intermountain maple woodland Miscellaneous woodland hardwoods | | 970 | Wiscenaneous woodiand nardwoods | | 000 | Tuonical handwoods guoun | | 980 | Tropical hardwoods group | | 982
983 | Mangrove
Palms | | | - 41 | | 989 | Other tropical hardwoods | | 000 | Evotic hardwoods group | | 990 | Exotic hardwoods group | | 991
992 | Paulownia
Melaleuca | | | | | 993
995 | Eucalyptus Other exotic hardwoods | | 773 | Ouici exoue naruwoous | | 999 | Nonstocked | | フフブ | INUIISTOCKEU | ## Appendix E. Administrative National Forest Codes and Names | Region | Code | National Forest/Grassland/Area | |----------|-------------------|--------------------------------------| | Region 1 | 102 | Beaverhead | | | 102 | Beaverhead-Deerlodge [now combined] | | | 103 | Bitterroot | | | 104 | Idaho Panhandle | | | 105 | Clearwater | | | 108 | Custer | | | 109 | Deerlodge | | | 110 | Flathead | | | 111 | Gallatin | | | 112 | Helena | | | 114 | Kootenai | | | 114 | Lewis and Clark | | | 116 | Lolo | | | 117 | Nez Perce | | | | | | | 120 | Cedar River NGL (National Grassland) | | | 121 | Little Missouri NGL | | | 122 | Sheyenne NGL | | | 124 | Grand River NGL | | | 199 | Other NFS Areas | | | | | | Region 2 | 202 | Bighorn | | | 203 | Black Hills | | | 204 | Grand Mesa-Uncompangre-Gunnison | | | 206 | Medicine Bow | | | 206 | Medicine Bow-Routt [now combined] | | | 207 | Nebraska | | | 209 | Rio Grande | | | 210 | Arapaho-Roosevelt | | | 211 | Routt | | | 212 | Pike and San Isabel | | | 213 | San Juan | | | 214 | Shoshone | | | 215 | White River | | | 216 | Samuel R Mckelvie | | | 217 | Cimarron NGL | | | 218 | Commanche NGL | | | 219 | Pawnee NGL | | | 220 | Oglala NGL | | | 221 | Buffalo Gap NGL | | | 222 | Fort Pierre NGL | | | 223 | Thunder Basin NGL | | | 299 | Other NFS Areas | | | | | | Region 3 | 301 | Apache-Sitgreaves | | Region 3 | 302 | Carson | | | 302 | Cibola | | | 303 | Coconino | | | 304 | Coronado | | | 306 | Gila | | | 306 | Giia
Kaibab | | | 307 | Lincoln | | | 308
309 | Prescott | | | 310 | Santa Fe | | | | Dama FE | | | | | | | 312 | Tonto | | | | | | Region 4 | 312
399
401 | Tonto
Other NFS Areas
Ashley | | Region 4 | 312
399 | Tonto
Other NFS Areas | | Region | Code | National Forest/Grassland/Area | |------------|------------|--| | | 405 | Caribou | | | 406 | Challis | | | 407 | Dixie
Fishlake | | | 408
409 | Humboldt | | | 410 | Manti-La Sal | | | 410 | Payette | | | 413 | Salmon | | | 413 | Salmon-Challis [now combined] | | | 414 | Sawtooth | | | 415 | Targhee | | | 415 | Caribou-Targhee [now combined] | | | 417 | Toiyabe | | | 417 | Humboldt-Toiyabe [now combined] | | | 418 | Uinta | | | 419 | Wasatch-Cache | | | 420 | Desert Range Experiment Station | | | 499 | Other NFS Areas | | Region 5 | 501 | Angeles | | - Logion o | 502 | Cleveland | | | 503 | Eldorado | | | 504 | Inyo | | | 505 | Klamath | | | 506 | Lassen | | | 507 | Los Padres | | | 508 | Mendocino | | | 509 | Modoc | | | 510 | Six Rivers | | | 511 | Plumas | | | 512 | San Bernardino | | | 513 | Sequoia | | | 514 | Shasta-Trinity | | | 515 | Sierra | | | 516 | Stanislaus | | | 517 | Tahoe | | | 519 | Lake Tahoe Basin | | | 599 | Other NFS Areas | | Region 6 | 601 | Deschutes | | | 602 | Fremont | | | 603 | Gifford Pinchot | | | 604 | Malheur | | | 605 | Mt. Baker-Snoqualmie | | | 606 | Mt. Hood | | | 607 | Ochoco | | | 608 | Okanogan | | | 609 | Olympic Roma River | | | 610
611 | Rogue River | | | 612 | Siskiyou
Siuslaw | | | 614 | Umatilla | | | 615 | Umpqua | | | 616 | Wallowa-Whitman | | | 617 | Wenatchee | | | 618 | Willamette | | | 620 | Winema | | | 621 | Colville | | | | | | | | | | | 622
650 | Columbia River Gorge NSA
Crooked River National Grassland | | Region | Code | National Forest/Grassland/Area | |-----------|------------|--------------------------------| | Region 8 | 801 | NFS in Alabama | | | 802 | Daniel Boone | | | 803 | Chattahoochee-Oconee | | | 804 | Cherokee | | | 805 | NFS in Florida | | | 806 | Kisatchie | | | 807 | NFS in Mississippi | | | 808 | George Washington | | | 809 | Ouachita | | | 810 | Ozark and St. Francis | | | 811 | NFS in North Carolina | | | 812 | Francis Marion-Sumter | | | 813 | NFS in Texas | | | 814 | Jefferson | | | 816 | El Yunque | | | 899 | Other NFS areas | | D . 0 | 002 | Classical | | Region 9 | 902 | Chianagon | | | 903
904 | Chippewa
Harris Manieta | | | | Huron-Manistee | | | 905
906 | Mark Twain | | | | Nicolet | | | 907
908 | Ottawa
Shawnee | | | 908 | | | | 910 | Superior
Hiawatha | | | 910 | Hoosier | | | 915 | Midewin Tallgrass Prairie | | | 918 | Wayne | | | 919 | Allegheny | | | 920 | Green Mountain | | | 920 | Monongahela | | | 922 | White Mountain | | | 999 | Other NFS areas | | | 777 | Other 141 5 dreas | | Region 10 | 1004 | Chugach | | · | 1005 | Tongass | | | 1099 | Other NFS Areas | | | | | ## Appendix F. Tree Species Codes, Names, and Occurrences Major groups (MAJGRP) are (1) pines, (2) other softwoods, (3) soft hardwoods, and (4) hard hardwoods. The 48 species groups (SPGRPCD) can be found in appendix G. The FIA work units listed are NC – (former) North Central, NE – (former) Northeastern, PNW – Pacific Northwest, RM – Rocky Mountain, and SO – Southern. | | | | | | | | e by FIA | | | |------|------------------------------------|---------------------------------|-----------|--------|----|----|----------|----|----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0010 | fir spp. | Abies spp. | 6 | 2 | X | X | | | X | | 0011 | Pacific silver fir | Abies amabilis | 12 | 2 | | | X | | | | 0012 | balsam fir | Abies balsamea | 6 | 2 | X | X | | | X | | 0014 | Santa Lucia fir or bristlecone fir | Abies bracteata | 12 | 2 | | | X | | | | 0015 | white fir | Abies concolor | 12 | 2 | X | | X | X | | | 0016 | Fraser fir | Abies fraseri | 9 | 2 | X | X | | | X | | 0017 | grand fir | Abies grandis | 12 | 2 | | | X | X | | | 0018 | corkbark fir | Abies lasiocarpa var. arizonica | 12 | 2 | | | | X | | | 0019 | subalpine fir | Abies lasiocarpa | 12 | 2 | | | X |
X | | | 0020 | California red fir | Abies magnifica | 12 | 2 | | | X | X | | | 0021 | Shasta red fir | Abies shastensis | 12 | 2 | | | X | X | | | 0022 | noble fir | Abies procera | 12 | 2 | | | X | X | | | 0040 | white-cedar spp. | Chamaecyparis spp. | 9 E, 24 W | 2 | | X | X | | | | 0041 | Port-Orford-cedar | Chamaecyparis lawsoniana | 24 | 2 | | | X | | | | 0042 | Alaska-yellow-cedar | Chamaecyparis nootkatensis | 24 | 2 | | | X | | | | 0043 | Atlantic white-cedar | Chamaecyparis thyoides | 9 | 2 | | X | | | X | | 0050 | cypress | Cupressus spp. | 24 | 2 | | | X | | | | 0051 | Arizona cypress | Cupressus arizonica | 24 | 2 | | | X | X | X | | 0052 | Baker or Modoc cypress | Cupressus bakeri | 24 | 2 | | | X | | | | 0053 | Tecate cypress | Cupressus forbesii | 24 | 2 | | | X | | | | 0054 | Monterey cypress | Cupressus macrocarpa | 24 | 2 | | | X | | | | 0055 | Sargent's cypress | Cupressus sargentii | 24 | 2 | | | X | | | | 0056 | MacNab's cypress | Cupressus macnabiana | 9 E, 24 W | 2 | | | X | | | | 0057 | redcedar / juniper spp. | Juniperus spp. | 9 E, 23 W | 2 | X | X | | | X | | 0058 | Pinchot juniper | Juniperus pinchotii | 23 | 2 | | | | X | | | 0059 | redberry juniper | Juniperus coahuilensis | 23 | 2 | | | | X | X | | 0060 | Drooping juniper | Juniperus flaccida | 23 | 2 | | | | | X | | 0061 | Ashe juniper | Juniperus ashei | 23 | 2 | X | | | | X | | 0062 | California juniper | Juniperus californica | 23 | 2 | | | X | X | •• | | 0063 | alligator juniper | Juniperus deppeana | 23 | 2 | | | | X | X | | 0064 | western juniper | Juniperus occidentalis | 24 | 2 | | | X | X | •• | | 0065 | Utah juniper | Juniperus osteosperma | 23 | 2 | | | X | X | | | 0066 | Rocky Mountain juniper | Juniperus scopulorum | 9 E, 23 W | 2 | X | | X | X | X | | 0067 | southern redcedar | Juniperus virginiana var. | 9 | 2 | 21 | | 24 | 21 | X | | | | silicicola | | | ** | • | | ** | | | 0068 | eastern redcedar | Juniperus virginiana | 9 E, 24 W | 2 | X | X | | X | X | | 0069 | oneseed juniper | Juniperus monosperma | 23 | 2 | | | | X | X | | 0070 | larch spp. | Larix spp. | 9 | 2 | X | X | | | | | 0071 | tamarack (native) | Larix laricina | 9 E, 24 W | 2 | X | X | X | | | | 0072 | subalpine larch | Larix lyallii | 24 | 2 | | | X | X | | | 0073 | western larch | Larix occidentalis | 19 | 2 | | | X | X | | | 0081 | incense-cedar | Calocedrus decurrens | 20 | 2 | | | X | X | | | 0090 | spruce spp. | Picea spp. | 6 | 2 | X | X | | | X | | 0091 | Norway spruce | Picea abies | 9 | 2 | X | X | | | X | | 0092 | Brewer spruce | Picea breweriana | 18 | 2 | | | X | | | | 0093 | Engelmann spruce | Picea engelmannii | 9 E, 18 W | 2 | X | | X | X | | | 0094 | white spruce | Picea glauca | 6 E, 18 W | 2 | X | X | X | X | X | | 0095 | black spruce | Picea mariana | 6 E, 18 W | 2 | X | X | X | | X | | 0096 | blue spruce | Picea pungens | 9 E, 18 W | 2 | X | X | | X | X | | 0097 | red spruce | Picea rubens | 6 | 2 | | X | | | X | | 0098 | Sitka spruce | Picea sitchensis | 17 | 2 | | | X | | | | 0100 | pine spp. | Pinus spp. | 9 E, 24 W | 1 | X | X | X | | | | | | | | | O | currenc | e by FIA | work m | nit | |------|---------------------------------------|--------------------------------|-----------|--------|----|---------|----------|--------|-----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | so | | 0101 | whitebark pine | Pinus albicaulis | 24 | 1 | | | X | X | | | 0102 | Rocky Mountain bristlecone pine | Pinus aristata | 24 | 1 | | | | X | | | 0103 | knobcone pine | Pinus attenuata | 24 | 1 | | | X | | | | 0104 | foxtail pine | Pinus balfouriana | 24 | 1 | | | X | X | | | 0105 | jack pine | Pinus banksiana | 5 | 1 | X | X | | | | | 0106 | common or two-needle pinyon | Pinus edulis | 23 | 1 | | | X | X | X | | 0107 | sand pine | Pinus clausa | 3 | 1 | | | | | X | | 0108 | lodgepole pine | Pinus contorta | 21 | 1 | X | | X | X | | | 0109 | Coulter pine | Pinus coulteri | 24 | 1 | | | X | | | | 0110 | shortleaf pine | Pinus echinata | 2 | 1 | X | X | | | X | | 0111 | slash pine | Pinus elliottii | 1 | 1 | | | | | X | | 0112 | Apache pine | Pinus engelmannii | 24 | 1 | | | | X | | | 0113 | limber pine | Pinus flexilis | 24 | 1 | X | | X | X | X | | 0114 | southwestern white pine | Pinus strobiformis | 24 | 1 | | | | X | | | 0115 | spruce pine | Pinus glabra | 3 | 1 | | | | | X | | 0116 | Jeffrey pine | Pinus jeffreyi | 11 | 1 | | | X | X | | | 0117 | sugar pine | Pinus lambertiana | 14 | 1 | | | X | X | | | 0118 | Chihuahua pine | Pinus leiophylla | 24 | 1 | | | | X | | | 0119 | western white pine | Pinus monticola | 15 | 1 | | | X | X | | | 0120 | bishop pine | Pinus muricata | 24 | 1 | | | X | | | | 0121 | longleaf pine | Pinus palustris | 1 | 1 | | | | | X | | 0122 | ponderosa pine | Pinus ponderosa | 9 E, 11 W | 1 | X | | X | X | X | | 0123 | Table mountain pine | Pinus pungens | 3 | 1 | | X | | | X | | 0124 | Monterey pine | Pinus radiata | 24 | 1 | | | X | | | | 0125 | red pine | Pinus resinosa | 4 | 1 | X | X | | | X | | 0126 | pitch pine | Pinus rigida | 3 | 1 | | X | | | X | | 0127 | gray pine or California foothill pine | Pinus sabiniana | 24 | 1 | | | X | | | | 0128 | pond pine | Pinus serotina | 3 | 1 | | X | | | X | | 0129 | eastern white pine | Pinus strobus | 4 | 1 | X | X | | | X | | 0130 | Scotch pine | Pinus sylvestris | 3 E, 24 W | 1 | X | X | X | X | X | | 0131 | loblolly pine | Pinus taeda | 2 | 1 | X | X | | | X | | 0132 | Virginia pine | Pinus virginiana | 3 | 1 | X | X | | | X | | 0133 | singleleaf pinyon | Pinus monophylla | 23 | 1 | | | X | X | | | 0134 | border pinyon | Pinus discolor | 23 | 1 | | | | X | | | 0135 | Arizona pine | Pinus arizonica | 11 | 1 | | | | X | | | 0136 | Austrian pine | Pinus nigra | 9 E, 24 W | 1 | X | X | | X | X | | 0137 | Washoe pine | Pinus washoensis | 24 | 1 | | | X | X | | | 0138 | four-leaf pine or Parry pinyon pine | Pinus quadrifolia | 24 | 1 | | | X | | | | 0139 | Torrey pine | Pinus torreyana | 24 | 1 | | | X | | | | 0140 | Mexican pinyon pine | Pinus cembroides | 23 | 1 | | | | X | X | | 0141 | papershell pinyon pine | Pinus remota | 23 | 1 | | | | | X | | 0142 | Great Basin bristlecone pine | Pinus longaeva | 24 | 1 | | | X | X | | | 0143 | Arizona pinyon pine | Pinus monophylla var. fallax | 23 | 1 | | | | X | | | 0144 | Honduras pine | Pinus elliottii var. elliottii | 9 E, 24 W | 1 | | | | | X | | 0200 | Douglas-fir spp. | Pseudotsuga spp. | 9 E, 10 W | 2 | X | | X | | | | 0201 | bigcone Douglas-fir | Pseudotsuga macrocarpa | 10 | 2 | | | X | | | | 0202 | Douglas-fir | Pseudotsuga menziesii | 9 E, 10 W | 2 | X | X | X | X | | | 0211 | redwood | Sequoia sempervirens | 16 | 2 | | | X | | | | 0212 | giant sequoia | Sequoiadendron giganteum | 24 | 2 | | | X | | | | 0220 | baldcypress spp. | Taxodium spp. | 9 E, 24 W | 2 | X | X | | | X | | 0221 | baldcypress | Taxodium distichum | 8 | 2 | X | X | | | X | | 0222 | pondcypress | Taxodium ascendens | 8 | 2 | | | | | X | | 0223 | Montezuma baldcypress | Taxodium mucronatum | 8 | 2 | | | | | X | | 0230 | yew spp. | Taxus spp. | 9 E, 24 W | 2 | X | | X | | | | 0231 | Pacific yew | Taxus brevifolia | 24 | 2 | | | X | X | | | 0232 | Florida yew | Taxus floridana | 9 E, 24 W | 2 | | | | | X | | | | | | | | | | | | | | | | | | Oc | currenc | e by FIA | work u | nit | |--------------|------------------------------|---|------------------|--------|----|---------|----------|--------|-----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0240 | Thuja spp. | Thuja spp. | 9 E, 24 W | 2 | X | | X | | | | 0241 | northern white-cedar | Thuja occidentalis | 9 | 2 | X | X | | | X | | 0242 | western redcedar | Thuja plicata | 22 | 2 | | | X | X | | | 0250 | Torreya (nutmeg) spp. | Torreya spp. | 9 E, 24 W | 2 | | | X | | | | 0251 | California torreya (nutmeg) | Torreya californica | 24 | 2 | | | X | | | | 0252 | Florida torreya (nutmeg) | Torreya taxifolia | 9 | 2 | | | | | X | | 0260 | hemlock spp. | Tsuga spp. | 7 | 2 | X | | | | X | | 0261 | eastern hemlock | Tsuga canadensis | 7 | 2 | X | X | | | X | | 0262 | Carolina hemlock | Tsuga caroliniana | 7 | 2 | | | | | X | | 0263 | western hemlock | Tsuga heterophylla | 13 | 2 | | | X | X | | | 0264 | mountain hemlock | Tsuga mertensiana | 24 | 2 | | | X | X | | | 0299 | Unknown dead conifer | Tree evergreen | 9 E, 24 W | 2 | X | X | X | X | X | | 0300 | acacia spp. | Acacia spp. | 41 E, 48 W | 3 | | | X | | | | 0303 | sweet acacia | Acacia farnesiana | 43 E, 48 W | 3 | | | | X | X | | 0304 | catclaw acacia | Acacia greggii | 43 E, 48 W | 3 | | | X | X | X | | 0310 | maple spp. | Acer spp. | 31 | 4 | X | X | | | X | | 0311 | Florida maple | Acer barbatum | 31 | 4 | | | | | X | | 0312 | bigleaf maple | Acer macrophyllum | 47 | 3 | | | X | | X | | 0313 | boxelder | Acer negundo | 41 E, 47 W | 3 | X | X | X | X | X | | 0314 | black maple | Acer nigrum | 31 | 4 | X | X | 24 | 21 | X | | 0315 | striped maple | Acer pensylvanicum | 43 | 3 | X | X | | | X | | 0316 | red maple | Acer rubrum | 32 | 3 | X | X | | | X | | 0317 | silver maple | Acer saccharinum | 32 | 3 | X | X | | | X | | 0318 | sugar maple | Acer saccharum | 31 | 4 | X | X | | | X | | 0319 | mountain maple | Acer spicatum | 43 | 4 | X | X | | | X | | 0320 | Norway maple | Acer platanoides | 31 E, 47 W | 4 | X | X | | | X | | 0320 | Rocky Mountain maple | Acer glabrum | 43 E, 48 W | 4 | X | Λ | X | | Λ | | 0321 | bigtooth maple | Acer grandidentatum | 48 W | 4 | Λ | | X | X | | | 0323 | chalk maple | Acer leucoderme | 31 | 4 | | | 21 | 21 | X | | 0330 | buckeye, horsechestnut | Aesculus spp. | 41 E, 47 W | 3 | X | X | | | X | | 0331 | spp. Ohio buckeye | Aesculus glabra | 41 E, 47 W | 3 | X | X | | | X | | 0331 | yellow buckeye | Aesculus flava | 41 E, 47 W | 3 | X | X | | | X | | 0332 | California buckeye | Aesculus talifornica | 41 E, 47 W | 3 | Λ | Λ | X | | Λ | | 0334 | Texas buckeye | Aesculus glabra var. arguta | 41 E, 47 W | 3
 X | | Λ | | X | | 0334 | red buckeye | _ | 43 E, 47 W | 3 | X | X | | | X | | 0337 | • | Aesculus pavia
Aesculus sylvatica | | 3 | Λ | X | | | X | | 0337 | painted buckeye
ailanthus | Aescuius syivaiica
Ailanthus altissima | 41 E, 47 W | 4 | X | X | X | | X | | 0341 | | | 43 E, 47 W
43 | 3 | X | Λ | Λ | | X | | 0343 | mimosa, silktree | Albizia julibrissin | | | | | v | | Λ | | 0351 | alder spp.
red alder | Alnus spp.
Alnus rubra | 41 E, 47 W
45 | 3 | X | | X
X | X | X | | 0351 | white alder | | 43
47 | 3 | | | X | X | Λ | | 0352 | Arizona alder | Alnus rhombifolia
Alnus oblongifolia | | | | X | Λ | Λ | | | | | | 43 E, 47 W | 3 | v | Λ | | | v | | 0355 | European alder | Alnus glutinosa | 41 E, 47 W | 3 | X | 37 | | | X | | 0356 | serviceberry spp. | Amelanchier spp. | 43 E, 48 W | 4 | X | X | | | X | | 0357 | common serviceberry | Amelanchier arborea | 43 E, 48 W | 4 | X | | | | | | 0358 | roundleaf serviceberry | Amelanchier sanguinea | 43 E, 48 W | 4 | X | | 37 | | | | 0360 | Madrone spp. | Arbutus spp. | 43 E, 47 W | 4 | | | X | 37 | | | 0361 | Pacific madrone | Arbutus menziesii | 47 | 4 | | | X | X | | | 0362 | Arizona madrone | Arbutus arizonica | 43 E, 47 W | 4 | | | X | | ** | | 0363 | Texas madrone | Arbutus xalapensis | 48 | 4 | 37 | 37 | | | X | | 0367 | pawpaw | Asimina triloba | 43 | 3 | X | X | | | X | | 0370 | birch spp. | Betula spp. | 41 | 4 | X | X | | | X | | 0371 | yellow birch | Betula alleghaniensis | 30 | 4 | X | X | | | X | | 0372 | sweet birch | Betula lenta | 42 | 4 | X | X | | | X | | 0373 | river birch | Betula nigra | 41 | 3 | X | X | | | X | | 0374 | water birch | Betula occidentalis | 41 E, 47 W | 3 | X | | X | _ | X | | 0375
0377 | paper birch | Betula papyrifera | 41 E, 47 W | 3 | X | X | X | X | | | | Virginia roundleaf birch | Betula uber | 41 E, 47 W | 3 | | | | | X | | | | | | | Occurrence by FIA work unit | | | | | |--------------|--|---|--------------------------|--------|-----------------------------|--------|-----|----|--------| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0378 | northwestern paper birch | Betula x utahensis | 47 | 3 | 110 | 112 | X | | 50 | | 0379 | gray birch | Betula populifolia | 41 | 3 | X | X | | | X | | 0381 | chittamwood,gum bumelia | Sideroxylon lanuginosum ssp.
lanuginosum | 43 | 4 | X | | | | X | | 0391 | American hornbeam,
musclewood | Carpinus caroliniana | 43 | 4 | X | X | | | X | | 0400 | hickory spp. | Carya spp. | 29 | 4 | X | X | | | X | | 0401 | water hickory | Carya aquatica | 29 | 4 | X | | | | X | | 0402 | bitternut hickory | Carya cordiformis | 29 | 4 | X | X | | | X | | 0403 | pignut hickory | Carya glabra | 29 | 4 | X | X | | | X | | 0404 | pecan | Carya illinoinensis | 29 E, 47 W | 4 | X | X | | X | X | | 0405 | shellbark hickory | Carya laciniosa | 29 | 4 | X | X | | | X | | 0406 | nutmeg hickory | Carya myristiciformis | 29 | 4 | | | | | X | | 0407 | shagbark hickory | Carya ovata | 29 | 4 | X | X | | | X | | 0408 | black hickory | Carya texana | 29 | 4 | X | | | | X | | 0409 | mockernut hickory | Carya alba | 29 | 4 | X | X | | | X | | 0410 | sand hickory | Carya pallida | 29 | 4 | X | X | | | X | | 0411 | scrub hickory | Carya floridana | 29 E, 47 W | 4 | | | | | X | | 0412 | red hickory | Carya ovalis | 29 E, 47 W | 4 | X | X | | | X | | 0413 | southern shagbark hickory | Carya carolinae-septentrionalis | 29 E, 47 W | 4 | | | | | X | | 0420 | chestnut spp. | Castanea spp. | 43 E, 47 W | 3 | X | X | | | X | | 0421 | American chestnut | Castanea dentata | 43 | 3 | X | X | | | X | | 0422 | Allegheny chinkapin | Castanea pumila | 43 | 3 | X | X | | | X | | 0423 | Ozark chinkapin | Castanea pumila var. ozarkensis | 43 | 3 | X | | | | X | | 0424 | Chinese chestnut | Castanea mollissima | 43 E, 47 W | 3 | X | X | | | X | | 0431 | giant chinkapin,golden chinkapin | Chrysolepis chrysophylla var.
chrysophylla | 47 | 3 | | | X | | | | 0450 | catalpa spp. | Catalpa spp. | 42 | 4 | X | X | | | X | | 0451 | southern catalpa | Catalpa bignonioides | 43 | 4 | X | | | | X | | 0452 | northern catalpa | Catalpa speciosa | 41 | 3 | X | X | | | X | | 0460 | hackberry spp. | Celtis | 41 | 3 | X | X | | | X | | 0461 | sugarberry | Celtis laevigata | 41 E, 47 W | 3 | X | X | | | X | | 0462 | hackberry | Celtis occidentalis | 41 E, 47 W | 3 | X | X | | | X | | 0463 | netleaf hackberry | Celtis laevigata var. reticulata | 41 | 3 | X | | | | X | | 0471 | eastern redbud | Cercis canadensis | 43 | 3 | X | X | | | X | | 0475 | curlleaf mountain-
mahogany | Cercocarpus ledifolius | 48 | 4 | | | X | X | | | 0481 | yellowwood | Cladrastis kentukea | 43 | 4 | X | X | | | X | | 0490 | dogwood spp. | Cornus spp. | 43 E, 47 W | 4 | X | X | X | | ** | | 0491 | flowering dogwood | Cornus florida | 42 | 4 | X | X | 37 | 37 | X | | 0492 | Pacific dogwood | Cornus nuttallii | 47 | 4 | 37 | 37 | X | X | 37 | | 0500 | hawthorn spp. | Crataegus spp. | 43 E, 47 W | 4 | X | X | | | X | | 0501 | cockspur hawthorn | Crataegus crus-galli | 43 | 4 | X
X | X | | | X | | 0502 | downy hawthorn | Crataegus mollis | 43 | 4 | | X | | | X | | 0503
0504 | Brainerd's hawthorn | Crataegus brainerdii | 43 E, 47 W | 4 | X
X | X | | | X
X | | | pear hawthorn | Crataegus calpodendron | 43 E, 47 W | 4 | X | X
X | | | | | 0505
0506 | fireberry hawthorn
broadleaf hawthorn | Crataegus chrysocarpa
Crataegus dilatata | 43 E, 47 W
43 E, 47 W | 4
4 | X | X | | | X
X | | 0507 | fanleaf hawthorn | O . | 43 E, 47 W
43 E, 47 W | 4 | X | X | | | X | | 0508 | oneseed hawthorn | Crataegus flabellata
Crataegus monogyna | 43 E, 47 W | 4 | X | X | | | X | | 0509 | scarlet hawthorn | Crataegus monogyna
Crataegus pedicellata | 43 E, 47 W | 4 | X | X | | | X | | 5091 | Washington hawthorn | Crataegus phaenopyrum | 43 E, 47 W | 4 | X | X | | | X | | 5092 | fleshy hawthorn | Crataegus succulenta | 43 E, 47 W | 4 | X | X | | | X | | 5093 | dwarf hawthorn | Crataegus uniflora | 43 E, 47 W | 4 | X | X | | | X | | 0510 | eucalyptus spp. | Eucalyptus spp. | 42 E, 47 W | 4 | | | X | X | X | | 0511 | Tasmanian bluegum | Eucalyptus globulus | 43 E, 47 W | 4 | | | X | | | | 0512 | river redgum | Eucalyptus camaldulensis | 43 E, 47 W | 4 | | | X | | | | 0513 | grand eucalyptus | Eucalyptus grandis | 43 E, 47 W | 4 | | | X | | X | | 0514 | swampmahogany | Eucalyptus robusta | 43 E, 47 W | 4 | | | | | X | | 0520 | persimmon spp. | Diospyros spp. | 43 E, 47 W | 4 | X | X | | | X | | 0521 | common persimmon | Diospyros virginiana | 42 | 4 | X | X | | | X | | | • | | | | | | | | | | | | | | | Occurrence by FIA work unit | | | | | |------|-------------------------------------|-------------------------|------------|--------|-----------------------------|----|-----|----|----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | so | | 0522 | Texas persimmon | Diospyros texana | 43 E, 47 W | 4 | | | | | X | | 0523 | Anacua knockaway | Ehretia anacua | 48 | 3 | | | | | X | | 0531 | American beech | Fagus grandifolia | 33 | 4 | X | X | | | X | | 0540 | ash spp. | Fraxinus spp. | 36 E, 47 W | 3 | X | X | X | | X | | 0541 | white ash | Fraxinus americana | 36 | 4 | X | X | | | X | | 0542 | Oregon ash | Fraxinus latifolia | 47 | 4 | | | X | | | | 0543 | black ash | Fraxinus nigra | 36 | 3 | X | X | | | X | | 0544 | green ash | Fraxinus pennsylvanica | 36 E, 47 W | 4 | X | X | | X | X | | 0545 | pumpkin ash | Fraxinus profunda | 36 | 3 | X | X | | | X | | 0546 | blue ash | Fraxinus quadrangulata | 36 | 4 | X | X | | | X | | 0547 | velvet ash | Fraxinus velutina | 47 | 4 | | | | X | X | | 0548 | Carolina ash | Fraxinus caroliniana | 36 | 4 | | | | | X | | 0549 | Texas ash | Fraxinus texensis | 36 E, 47 W | 3 | | | | | X | | 5491 | Berlandier ash | Fraxinus berlandieriana | 36 | 3 | | | | | X | | 0550 | honeylocust spp. | Gleditsia spp. | 42 E, 47 W | 4 | X | X | X | | | | 0551 | waterlocust | Gleditsia aquatica | 42 | 4 | X | | | | X | | 0552 | honeylocust | Gleditsia triacanthos | 42 E, 47 W | 4 | X | X | | X | X | | 0555 | loblolly-bay | Gordonia lasianthus | 41 | 3 | | | | | X | | 0561 | Ginkgo, maidenhair tree | Ginkgo biloba | 43 E, 47 W | 3 | X | X | X | | | | 0571 | Kentucky coffeetree | Gymnocladus dioicus | 42 | 4 | X | X | | | X | | 0580 | silverbell spp. | Halesia spp. | 43 | 3 | X | X | | | X | | 0581 | Carolina silverbell | Halesia carolina | 41 E, 47 W | 3 | | | | | X | | 0582 | two-wing silverbell | Halesia diptera | 41 E, 47 W | 3 | | | | | X | | 0583 | little silverbell | Halesia parviflora | 41 E, 47 W | 3 | | | | | X | | 0591 | American holly | Ilex opaca | 42 E, 47 W | 4 | X | X | X | | X | | 0600 | walnut spp. | Juglans spp. | 41 E, 47 W | 4 | X | X | X | X | X | | 0601 | butternut | Juglans cinerea | 41 | 3 | X | X | | | X | | 0602 | black walnut | Juglans nigra | 40 E, 47 W | 4 | X | X | X | X | X | | 0603 | northern California black | Juglans hindsii | 47 | 4 | | | X | | | | | walnut | | | | | | | | | | 0604 | southern California black
walnut | Juglans californica | 47 | 4 | | | X | | | | 0605 | Texas walnut | Juglans microcarpa | 41 E, 47 W | 4 | X | | | | X | | 0606 | Arizona walnut | Juglans major | 43 E, 47 W | 4 | | | X | | | | 0611 | sweetgum | Liquidambar styraciflua | 34 E, 47 W | 3 | X | X | | | X | | 0621 | yellow-poplar | Liriodendron tulipifera | 39 | 3 | X | X | | | X | | 0631 | tanoak | Lithocarpus densiflorus | 47 | 4 | | | X | | | | 0641 | Osage-orange | Maclura pomifera | 43 | 4 | X | X | | | X | | 0650 | magnolia spp. | Magnolia spp. | 41 | 3 | X | X | | | X | | 0651 | cucumbertree | Magnolia acuminata | 41 | 3 | X | X | | | X | | 0652 | southern magnolia | Magnolia grandiflora | 41 | 3 | | X | | | X | | 0653 | sweetbay | Magnolia virginiana | 43 | 3 | | X | | | X | | 0654 | bigleaf magnolia | Magnolia macrophylla | 43 | 4 | | X | | | X | | 0655 |
mountain or Fraser
magnolia | Magnolia fraseri | 41 | 3 | | X | | | X | | 0657 | pyramid magnolia | Magnolia pyramidata | 41 E, 47 W | 3 | | | | | X | | 0658 | umbrella magnolia | Magnolia tripetala | 41 E, 47 W | 3 | | X | X | | X | | 0660 | apple spp. | Malus spp. | 43 E, 47 W | 4 | X | X | X | X | X | | 0661 | Oregon crab apple | Malus fusca | 47 | 4 | | | X | | | | 0662 | southern crabapple | Malus angustifolia | 43 E, 47 W | 4 | X | X | | | X | | 0663 | sweet crabapple | Malus coronaria | 43 E, 47 W | 4 | X | X | | | X | | 0664 | prairie crabapple | Malus ioensis | 43 E, 47 W | 4 | X | | | | | | 0680 | mulberry spp. | Morus spp. | 42 | 4 | X | X | | X | X | | 0681 | white mulberry | Morus alba | 42 | 4 | X | X | | | X | | 0682 | red mulberry | Morus rubra | 42 | 4 | X | X | | | X | | 0683 | Texas mulberry | Morus microphylla | 42 E, 47 W | 4 | | | | | X | | 0684 | black mulberry | Morus nigra | 43 E, 47 W | 4 | | X | | | X | | 0690 | tupelo spp. | Nyssa spp. | 35 E, 47 W | 3 | X | X | | | X | | 0691 | water tupelo | Nyssa aquatica | 35 | 3 | X | | | | X | | 0692 | Ogeechee tupelo | Nyssa ogeche | 43 | 4 | | | | | X | | | - | | | | | | | | | | | | | | | Occurrence by FIA work uni | | | | | |------|----------------------------|------------------------------|------------|--------|----------------------------|----|-------|-------|----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0693 | blackgum | Nyssa sylvatica | 35 | 3 | X | X | 11111 | 10.11 | X | | 0694 | swamp tupelo | Nyssa biflora | 35 | 3 | X | X | | | X | | 0701 | eastern hophornbeam | Ostrya virginiana | 43 | 4 | X | X | | | X | | 0711 | sourwood | Oxydendrum arboreum | 43 | 4 | X | X | | | X | | 0712 | paulownia, empress-tree | Paulownia tomentosa | 41 | 3 | X | X | | | X | | 0720 | bay spp. | Persea spp. | 43 E, 47 W | 3 | | X | | | X | | 0721 | redbay | Persea borbonia | 41 | 3 | | | | | X | | 7211 | avocado | Persea americana | 43 E, 47 W | 3 | | | | | X | | 0722 | water-elm, planertree | Planera aquatica | 43 | 3 | X | | | | X | | 0729 | Sycamore spp. | Platanus spp. | 41 E, 47 W | 3 | X | X | X | | | | 0730 | California sycamore | Platanus racemosa | 47 | 3 | 21 | 24 | X | | | | 0731 | American sycamore | Platanus occidentalis | 41 E, 47 W | 3 | X | X | X | X | X | | 0732 | Arizona sycamore | Platanus wrightii | 41 E, 47 W | 3 | 21 | 24 | X | 74 | 21 | | 0740 | cottonwood and poplar | Populus spp. | 37 E, 44 W | 3 | X | X | 21 | | X | | 0710 | spp. | 1 opinus spp. | 37 E, 11 W | 3 | 21 | 74 | | | 21 | | 0741 | balsam poplar | Populus balsamifera | 37 E, 44 W | 3 | X | X | | X | X | | 0742 | eastern cottonwood | Populus deltoides | 37 E, 44 W | 3 | X | X | | X | X | | 0743 | bigtooth aspen | Populus grandidentata | 37 | 3 | X | X | | | X | | 0744 | swamp cottonwood | Populus heterophylla | 37 | 3 | X | X | | | X | | 0745 | plains cottonwood | Populus deltoides ssp. | 37 E, 44 W | 3 | X | | | X | | | | r | monilifera | , , | | | | | | | | 0746 | quaking aspen | Populus tremuloides | 37 E, 44 W | 3 | X | X | X | X | X | | 0747 | black cottonwood | Populus balsamifera ssp. | 37 E, 44 W | 4 | X | | X | X | | | | | trichocarpa | | | | | | | | | 0748 | Fremont cottonwood | Populus fremontii | 37 E, 44 W | 4 | | | X | X | X | | 0749 | narrowleaf cottonwood | Populus angustifolia | 37 E, 44 W | 3 | X | | | X | X | | 0752 | silver poplar | Populus alba | 37 | 3 | X | | | | X | | 0753 | Lombardy poplar | Populus nigra | 37 E, 44 W | 3 | X | X | X | | | | 0755 | mesquite spp. | Prosopis spp. | 48 | 4 | | | | | X | | 0756 | honey mesquite | Prosopis glandulosa | 48 | 4 | | | X | X | X | | 0757 | velvet mesquite | Prosopis velutina | 48 | 4 | | | X | X | X | | 0758 | screwbean mesquite | Prosopis pubescens | 48 | 4 | | | X | X | X | | 0760 | cherry and plum spp. | Prunus spp. | 43 E, 47 W | 4 | X | X | X | | X | | 0761 | pin cherry | Prunus pensylvanica | 43 | 3 | X | X | | | X | | 0762 | black cherry | Prunus serotina | 41 | 3 | X | X | | | X | | 0763 | chokecherry | Prunus virginiana | 43 E, 47 W | 4 | X | X | X | | X | | 0764 | peach | Prunus persica | 43 E, 47 W | 3 | X | X | | | X | | 0765 | Canada plum | Prunus nigra | 43 | 4 | X | | | | | | 0766 | American plum | Prunus americana | 43 | 4 | X | X | | | X | | 0768 | bitter cherry | Prunus emarginata | 47 | 4 | | | X | | | | 0769 | Allegheny plum | Prunus alleghaniensis | 43 E, 47 W | 3 | X | X | | | X | | 0770 | Chickasaw plum | Prunus angustifolia | 43 E, 47 W | 3 | X | X | | | X | | 0771 | sweet cherry, domesticated | Prunus avium | 43 E, 47 W | 3 | X | X | X | | | | 0772 | sour cherry, domesticated | Prunus cerasus | 43 E, 47 W | 3 | X | X | X | | | | 0773 | European plum, | Prunus domestica | 43 E, 47 W | 3 | X | X | X | | | | | domesticated | | | | | | | | | | 0774 | Mahaleb cherry, | Prunus mahaleb | 43 E, 47 W | 3 | X | X | X | | | | | domesticated | | | | | | | | | | 0800 | oak spp | Quercus spp. | 42 E, 48 W | 4 | X | X | X | | X | | 0801 | California live oak | Quercus agrifolia | 46 | 4 | | | X | | | | 0802 | white oak | Quercus alba | 25 | 4 | X | X | | | X | | 0803 | Arizona white oak | Quercus arizonica | 48 | 4 | | | | X | X | | 0804 | swamp white oak | Quercus bicolor | 25 | 4 | X | X | | | X | | 0805 | canyon live oak | Quercus chrysolepis | 46 | 4 | | | X | | | | 0806 | scarlet oak | Quercus coccinea | 28 | 4 | X | X | | | X | | 0807 | blue oak | Quercus douglasii | 46 | 4 | | | X | | | | 0808 | Durand oak | Quercus sinuata var. sinuata | 25 | 4 | | | | | X | | 0809 | northern pin oak | Quercus ellipsoidalis | 28 | 4 | X | X | | | X | | 0810 | Emory oak | Quercus emoryi | 48 | 4 | | | | X | X | | 0811 | Engelmann oak | Quercus engelmannii | 46 | 4 | | | X | | | | 0812 | southern red oak | Quercus falcata | 28 | 4 | X | X | | | X | | | | | | | | | | | | | ana- | 00101011111 | | ana | | | | e by FIA | | | |------|------------------------|---------------------------------------|------------|--------|----|----|----------|----|----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0813 | cherrybark oak | Quercus pagoda | 26 | 4 | X | X | | | X | | 0814 | Gambel oak | Quercus gambelii | 48 | 4 | | | | X | X | | 0815 | Oregon white oak | Quercus garryana | 46 | 4 | | | X | | | | 0816 | scrub oak | Quercus ilicifolia | 43 | 4 | | X | | | X | | 0817 | shingle oak | Quercus imbricaria | 28 | 4 | X | X | | | X | | 0818 | California black oak | Quercus kelloggii | 46 | 4 | | | X | | | | 0819 | turkey oak | Quercus laevis | 43 | 4 | | | | | X | | 0820 | laurel oak | Quercus laurifolia | 28 | 4 | | X | | | X | | 0821 | California white oak | Quercus lobata | 46 | 4 | | | X | | | | 0822 | overcup oak | Quercus lyrata | 27 | 4 | X | X | | | X | | 0823 | bur oak | Quercus macrocarpa | 25 E, 47 W | 4 | X | X | | X | X | | 0824 | blackjack oak | Quercus marilandica | 28 | 4 | X | X | | | X | | 0825 | swamp chestnut oak | Quercus michauxii | 25 | 4 | X | X | | | X | | 0826 | chinkapin oak | Quercus muehlenbergii | 25 E, 47 W | 4 | X | X | | X | X | | 0827 | water oak | Quercus nigra | 28 | 4 | X | X | | | X | | 0828 | Texas red oak | Quercus texana | 28 | 4 | X | | | | X | | 0829 | Mexican blue oak | Quercus oblongifolia | 48 | 4 | | | | X | | | 0830 | pin oak | Quercus palustris | 28 | 4 | X | X | | | X | | 0831 | willow oak | Quercus phellos | 28 | 4 | X | X | | | X | | 0832 | chestnut oak | Quercus prinus | 27 | 4 | X | X | | | X | | 0833 | northern red oak | Quercus prinus
Ouercus rubra | 26 | 4 | X | X | | | X | | 0833 | Shumard oak | Quercus ruora
Quercus shumardii | 26 | 4 | X | X | | | X | | 0835 | post oak | Quercus stumarati
Quercus stellata | 27 | 4 | X | X | | | X | | | 1 | ~ | 27 | | Λ | Λ | | | | | 0836 | Delta post oak | Quercus similis | | 4 | 37 | 37 | | | X | | 0837 | black oak | Quercus velutina | 28 | 4 | X | X | | | X | | 0838 | live oak | Quercus virginiana | 27 | 4 | | | ** | | X | | 0839 | interior live oak | Quercus wislizeni | 46 | 4 | | | X | | | | 0840 | dwarf post oak | Quercus margarettiae | 27 | 4 | X | | | | X | | 0841 | dwarf live oak | Quercus minima | 27 | 4 | | | | | X | | 0842 | bluejack oak | Quercus incana | 43 | 4 | | | | | X | | 0843 | silverleaf oak | Quercus hypoleucoides | 48 | 4 | | | | X | X | | 0844 | Oglethorpe oak | Quercus oglethorpensis | 27 | 4 | | | | | X | | 0845 | dwarf chinkapin oak | Quercus prinoides | 43 | 4 | X | | | | X | | 0846 | gray oak | Quercus grisea | 48 | 4 | | | | X | X | | 0847 | netleaf oak | Quercus rugosa | 43 E, 48 W | 4 | | | | X | | | 0851 | Chisos oak | Quercus gracilliformis | 26 | 4 | | | | | X | | 8511 | Graves oak | Quercus gravesii | 26 | 4 | | | | | X | | 8512 | Mexican white oak | Quercus polymorpha | 26 | 4 | | | | | X | | 8513 | Buckley oak | Quercus buckleyi | 26 | 4 | | | | | X | | 8514 | Lacey oak | Quercus laceyi | 26 | 4 | | | | | X | | 0852 | sea torchwood | Amyris elemifera | 43 E, 47 W | 3 | | | | | X | | 0853 | pond-apple | Annona glabra | 43 E, 47 W | 3 | | | | | X | | 0854 | gumbo limbo | Bursera simaruba | 43 E, 47 W | 3 | | | | | X | | 0855 | sheoak spp. | Casuarina spp. | 43 E, 47 W | 3 | | | | | X | | 0856 | gray sheoak | Casuarina glauca | 43 E, 47 W | 3 | | | | | X | | 0857 | belah | Casuarina lepidophloia | 43 E, 47 W | 3 | | | | | X | | 0858 | camphortree | Cinnamomum camphora | 43 E, 47 W | 3 | | | | | X | | 0859 | Florida fiddlewood | Citharexylum fruticosum | 43 E, 47 W | 3 | | | | | X | | 0860 | citrus spp. | Citrus spp. | 43 E, 47 W | 3 | | | | | X | | 0863 | tietongue, pigeon-plum | Coccoloba diversifolia | 43 E, 47 W | 3 | | | | | X | | | soldierwood | - | | | | | | | X | | 0864 | | Colubrina elliptica | 43 E, 47 W | 3 | | | | | | | 0865 | longleaf geigertree | Cordia sebestena | 43 E, 47 W | 3 | | | | | X | | 8651 | Anacahuita Texas Olive | Cordia boissieri | 27 | 4 | | | | | X | | 0866 | carrotwood | Cupaniopsis anacardioides | 43 E, 47 W | 3 | | | | | X | | 0867 | bluewood | Condalia
hookeri | 48 | 4 | | | | | X | | 0868 | blackbead ebony | Ebenopsis ebano | 42 E, 47 W | 4 | | | | | X | | 0869 | great leadtree | Leucaena pulverulenta | 43 | 3 | | | | | X | | 0870 | Texas sophora | Sophora affinis | 42 E | 4 | | | | | X | | 0873 | red stopper | Eugenia rhombea | 43 E, 47 W | 3 | | | | | X | | 0874 | butterbough, inkwood | Exothea paniculata | 43 E, 47 W | 3 | | | | | X | | | | | | | Oc | curronc | e by FIA | work m | nit . | |------|------------------------------------|---------------------------------------|------------|--------|----|---------|----------|--------|-------| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | so | | 0876 | Florida strangler fig | Ficus aurea | 43 E, 47 W | 3 | | | | | X | | 0877 | wild banyantree, shortleaf | Ficus citrifolia | 43 E, 47 W | 3 | | | | | X | | 0882 | beeftree, longleaf blolly | Guapira discolor | 43 E, 47 W | 3 | | | | | X | | 0883 | manchineel | Hippomane mancinella | 43 E, 47 W | 3 | | | | | X | | 0884 | false tamarind | Lysiloma latisiliquum | 43 E, 47 W | 3 | | | | | X | | 0885 | mango | Mangifera indica | 43 E, 47 W | 3 | | | | | X | | 0886 | Florida poisontree | Metopium toxiferum | 43 E, 47 W | 3 | | | | | X | | 0887 | fishpoison tree | Piscidia piscipula | 43 E, 47 W | 3 | | | | | X | | 0888 | octopus tree, schefflera | Schefflera actinophylla | 43 E, 47 W | 3 | | | | | X | | 0890 | false mastic | Sideroxylon foetidissimum | 43 E, 47 W | 3 | | | | | X | | 0891 | white bully, willow bustic | Sideroxylon salicifolium | 43 E, 47 W | 3 | | | | | X | | 0895 | paradisetree | Simarouba glauca | 43 E, 47 W | 3 | | | | | X | | 0896 | Java plum | Syzygium cumini | 43 E, 47 W | 3 | | | | | X | | 0897 | tamarind | Tamarindus indica | 43 E, 47 W | 3 | | | | | X | | 0901 | black locust | Robinia pseudoacacia | 42 E, 47 W | 4 | X | X | X | | X | | 0902 | New Mexico locust | Robinia neomexicana | 48 | 4 | | | | X | X | | 0906 | Everglades palm, paurotis-
palm | Acoelorraphe wrightii | 43 E, 47 W | 3 | | | | | X | | 0907 | Florida silver palm | Coccothrinax argentata | 43 E, 47 W | 3 | | | | | X | | 0908 | coconut palm | Cocos nucifera | 43 E, 47 W | 3 | | | | | X | | 0909 | royal palm spp. | Roystonea spp. | 43 E, 47 W | 3 | | | | | X | | 0911 | Mexican palmetto | Sabal Mexicana | 41 E | 3 | | | | | X | | 0912 | cabbage palmetto | Sabal palmetto | 43 E, 47 W | 3 | | | | | X | | 0913 | key thatch palm | Thrinax morrisii | 43 E, 47 W | 3 | | | | | X | | 0914 | Florida thatch palm | Thrinax radiata | 43 E, 47 W | 3 | | | | | X | | 0915 | other palms | Family Arecaceae not listed above | 43 E, 47 W | 3 | | | | | X | | 0919 | western soapberry | Sapindus saponaria var.
drummondii | 43 | 4 | X | | | | X | | 0920 | willow spp. | Salix spp. | 43 E, 47 W | 3 | X | X | X | | X | | 0921 | peachleaf willow | Salix amygdaloides | 43 | 3 | X | | | | X | | 0922 | black willow | Salix nigra | 41 E, 47 W | 3 | X | X | X | | X | | 0923 | Bebb willow | Salix bebbiana | 43 E, 47 W | 3 | X | | | | | | 0924 | Bonpland willow | Salix bonplandiana | 41 E, 47 W | 3 | | | | | X | | 0925 | coastal plain willow | Salix caroliniana | 43 E, 47 W | 3 | X | X | | | X | | 0926 | balsam willow | Salix pyrifolia | 43 E, 47 W | 3 | X | X | | | | | 0927 | white willow | Salix alba | 41 | 3 | X | X | | | X | | 0928 | Scouler's willow | Salix scouleriana | 41 E, 47 W | 3 | X | | X | | | | 0929 | weeping willow | Salix sepulcralis | 41 E, 47 W | 3 | X | X | | | X | | 0931 | sassafras | Sassafras albidum | 41 | 3 | X | X | | | X | | 0934 | mountain-ash spp. | Sorbus spp. | 43 E, 47 W | 4 | X | X | | | X | | 0935 | American mountain-ash | Sorbus americana | 43 | 4 | X | X | | | X | | 0936 | European mountain-ash | Sorbus aucuparia | 43 | 4 | | X | | | X | | 0937 | northern mountain-ash | Sorbus decora | 43 E, 47 W | 4 | X | X | | | | | 0940 | West Indian mahogany | Swietenia mahagoni | 43 E, 47 W | 4 | | | | | X | | 0950 | basswood spp. | Tilia spp. | 38 | 3 | X | X | | | X | | 0951 | American basswood | Tilia americana | 38 | 3 | X | X | | | X | | 0952 | white basswood | Tilia americana var.
heterophylla | 38 | 3 | X | X | | | X | | 0953 | Carolina basswood | Tilia americana var. caroliniana | 38 | 3 | X | | | | X | | 0970 | elm spp. | Ulmus | 41 | 3 | X | X | | | X | | 0971 | winged elm | Ulmus alata | 41 | 4 | X | X | | | X | | 0972 | American elm | Ulmus americana | 41 E, 47 W | 3 | X | X | | X | X | | 0973 | cedar elm | Ulmus crassifolia | 41 | 3 | X | | | | X | | 0974 | Siberian elm | Ulmus pumila | 41 E, 47 W | 3 | X | | | X | X | | 0975 | slippery elm | Ulmus rubra | 41 | 3 | X | X | | | X | | 0976 | September elm | Ulmus serotina | 41 | 3 | X | | | | X | | 0977 | rock elm | Ulmus thomasii | 42 | 4 | X | X | | | X | | 0981 | California-laurel | Umbellularia californica | 47 | 4 | | | X | | | | 0982 | Joshua tree | Yucca brevifolia | 43 E, 47 W | 3 | | | X | | | | | | | | | Oc | currenc | e by FIA | work ur | nit | |------|----------------------------|-------------------------|------------|--------|----|---------|----------|---------|-----| | SPCD | COMMON NAME | SCIENTIFIC NAME | SPGRPCD | MAJGRP | NC | NE | PNW | RM | SO | | 0986 | black-mangrove | Avicennia germinans | 43 E, 47 W | 4 | | | | | X | | 0987 | button mangrove | Conocarpus erectus | 43 E, 47 W | 4 | | | | | | | 0988 | white-mangrove | Laguncularia racemosa | 43 E, 47 W | 4 | | | | | X | | 0989 | American mangrove | Rhizophora mangle | 43 | 4 | | | | | X | | 0990 | desert ironwood | Olneya tesota | 43 E, 48 W | 4 | | | X | | | | 0991 | saltcedar | Tamarix spp. | 43 E, 47 W | 3 | X | X | X | | | | 0992 | melaleuca | Melaleuca quinquenervia | 41 E, 47 W | 3 | | | | | X | | 0993 | chinaberry | Melia azedarach | 43 | 4 | X | X | | | X | | 0994 | Chinese tallowtree | Triadica sebifera | 43 | 4 | | | | | X | | 0995 | tungoil tree | Vernicia fordii | 43 | 4 | | | | | X | | 0996 | smoketree | Cotinus obovatus | 43 | 4 | X | | | | X | | 0997 | Russian-olive | Elaeagnus angustifolia | 43 E, 47 W | 3 | X | | | | X | | 0998 | unknown dead hardwood | Tree broadleaf | 43 E, 47 W | 3 | X | X | X | | X | | 0999 | other or unknown live tree | Tree unknown | 43 E, 47 W | 3 | X | X | | | X | # Appendix G. Tree Species Group Codes | Species group name | Code | |---|------| | Softwood species groups | | | Eastern softwood species groups | | | Longleaf and slash pines | 1 | | Loblolly and shortleaf pines | 2 | | Other yellow pines | 3 | | Eastern white and red pines | 4 | | Jack pine | 5 | | Spruce and balsam fir | 6 | | Eastern hemlock | 7 | | Cypress | 8 | | Other eastern softwoods | 9 | | Western softwood species groups | | | Douglas-fir | 10 | | Ponderosa and Jeffrey pines | 11 | | True fir | 12 | | Western hemlock | 13 | | Sugar pine | 13 | | Western white pine | 15 | | Redwood | 16 | | | 17 | | Sitka spruce | | | Engelmann and other spruces | 18 | | Western larch | 19 | | Incense-cedar | 20 | | Lodgepole pine | 21 | | Western redcedar | 22 | | Western woodland softwoods | 23 | | Other western softwoods | 24 | | Hardwood species groups | | | Eastern hardwood species groups | | | Select white oaks | 25 | | Select red oaks | 26 | | Other white oaks | 27 | | Other red oaks | 28 | | Hickory | 29 | | Yellow birch | 30 | | Hard maple | 31 | | Soft maple | 32 | | Beech | 33 | | Sweetgum | 34 | | Tupelo and blackgum | 35 | | Ash | 36 | | Cottonwood and aspen | 37 | | Basswood | 38 | | Yellow-poplar | 39 | | Black walnut | 40 | | Other eastern soft hardwoods | 41 | | Other eastern hard hardwoods | 42 | | Eastern noncommercial hardwoods | 43 | | Western hardwood species groups | 13 | | Cottonwood and aspen | 44 | | Red alder | 45 | | Oak | 46 | | Other western hardwoods | 47 | | Western woodland hardwoods | 48 | | TO COLUMN OF CHARACTER TO COLUMN OF | 40 | ### Appendix H. Damage Agent codes for PNW Damage Agent is a 2-digit code with values 01 to 91. For Agent and Severity 1, 2 and 3: the agent and
severity codes indicate the type of agents that were present on a tree and describe their severity. Several damaging agents are automatically of highest importance and should be coded before any other agents; these agents are grouped as Class I Agents. Class I insects, diseases, or physical injuries can seriously affect vegetation. Failure to account for these agents can result in large differences in predicted outcomes for tree growth, survival, vegetative composition and structure. Class II agents can be important in local situations; recording their incidence and severity provides valuable information for those situations. Class II agents are recorded when present but only after all Class I agents. Agents and their severity ratings are grouped by broad category. Each category has a general agent and specific agents listed. The general codes should be used if there is any question as to the identity of the specific damaging agent. | | Agents | | | Severity | | | |---------------------|--------|----------------------------|--|----------|--|--| | | Code | Agent | | Code | Severity | | | Bark beetles: | | _ | | | • | | | | 01 | General /other bark beetle | | 1 | Unsuccessful current attack | | | | 02 | Mountain pine beetle | | 2 | Successful current attack | | | | 03 | Douglas-fir beetle | | 3 | Last year's successful attack | | | | 04 | Spruce beetle | | 4 | Older dead | | | | 05 | Western pine beetle | | 5 | Top kill | | | | 06 | Pine engraver beetle | | | • | | | | 07 | Fir engraver beetle | | | | | | | 08 | Silver fir beetle | | | | | | | 09 | Red turpentine beetle | | | | | | | 26 | Jeffrey pine beetle | | | | | | | | · • | | | | | | | Code | Agent | | Code | Severity | | | Defoliators: | | | | 0 | No detectable defoliation | | | | 10 | General/other | | 1 | Up to 33% of foliage (old and new | | | | 11 | Western blackheaded | | | missing/affected) | | | | | budworm | | 2 | 34 to 66% of foliage missing/affected | | | | 12 | Pine butterfly | | 3 | 67 to 100% of foliage missing/affected | | | | 13 | Douglas-fir tussock moth | | | | | | | 14 | Larch casebearer | | | | | | | 15 | Western spruce or Modoc | | | | | | | 1.0 | budworm | | | | | | | 16 | Western hemlock looper | | | | | | | 17 | Sawflies | | | | | | | 18 | Needles and sheath miners | | | | | | | 10 | recuies and sheam millers | | | | | 19 Gypsy moth ## Class I Agents | | | Agents | | Severity | |---|----------------------------|--|-------|--| | Root | Code | Agent | Code | Severity | | diseases: | 60
61
62
63
65 | General/other Annosus root disease Armillaria root disease Black stain root disease Laminated root rot | 2 | Tree is a live tally tree within 30 ft of a tree or stump that has a root disease to which the tally tree is susceptible Live tally tree with signs or symptoms diagnostic for root disease such as | | | 66 | Port-Orford-cedar root disease | 2 | characteristic decay, stain, ectotrophic mycelia, mycelial fans, conks or excessive resin flow at the root collar. No visible crown deterioration. | | | | | 3 | Live tally tree with signs or symptoms diagnostic for root disease such as characteristic decay, stain, ectotrophic mycelia, mycelial fans, conks, or excessive resin flow at the root collar. Visible crown deterioration such as thinning chlorotic foliage, reduced terminal growth, and/or stress cones. | | | Code | Agent | Code | Severity | | White pine blister rust: | Couc | Agent | Couc | severity | | | 36 | White pine blister rust | 1 | Branch infections located more than 2.0 feet from tree bole. | | | | | 2 | Branch infections located 0.5 to 2.0 feet from bole. | | | | | 3 | Bole infections present, Or: branch infections within 0.5 feet of bole | | Sudden oak
death
(tanoak,
coast live | Code | Agent | Code | Severity | | oak, black
oak): | 31 | Sudden oak death symptoms | 1 2 3 | Bleeding present on bole Bleeding present on bole and adjacent mortality present Laboratory confirmed sudden oak death | ## Class II Agents | | | Agents | | Severity | |--------------|------|---|------|--| | | Code | Agent | Code | Severity | | Other | | | | | | insects: | | | | | | | 20 | General | 1 | Bottlebrush or shortened leaders, 0-2 | | | 21 | Shoot moths | | forks on the tree's stem, Or: <20% of the | | | 22 | Weevils | | branches affected, Or: <50% of the bole | | | 23 | Wood borers | | has visible larval galleries. | | | 24 | Balsam wooly adelgid | 2 | 3 or more forks on the tree's bole, Or: | | | | (aphid) | | 20% or more of the branches are | | | 25 | Sitka spruce terminal weevil | | affected, Or: the terminal leader is dead, | | | | | | Or: ≥50% of the bole has visible larval galleries. | | | | | | ganeties. | | | Code | Agent | Code | Severity | | Stem-branch | | | | | | cankers: | | | | | | | 33 | Diplodia blight | 1 | Branch infections present. <50% of the | | | 40 | General/other | | crown affected | | | 41 | Western gall rust (Pinus | 2 | Branch infections present. ≥50% of the | | | | ponderosa, Pinus contorta) | | crown affected, Or: any infection on the | | | 42 | Commandra blister rust | | bole. | | | | (Pinus ponderosa) | | | | | 43 | Stalactiform rust (Pinus | | | | | | contorta) | | | | | 44 | Atropellis canker (Pinus | | | | | 4.5 | spp.) | | | | | 45 | Cytospoa or Phomopsis | | | | | | (Pseudotsuga menziesii, Abies spp.) | | | | | | Hotes spp.) | | | | | Code | Agent | Code | Severity | | Pitch | | | | | | canker: | | | | | | | 32 | Pitch canker (CA <i>Pinus</i> | 1 | No bole canker + <10 infected branch | | | | spp.) | | tips | | | | | 2 | No bole canker $+ \ge 10$ infected branch | | | | | | tips | | | | | 3 | 1 or more bole cankers + <10 infected | | | | | 4 | branch tips | | | | | 4 | 1 or more bole cankers + ≥10 infected | | | | | | branch tips | | | Code | Agent | Code | Severity | | Stem decays: | 46 | General/other | 1 | 1 conk on the stem or present at ground | | Stem decays. | 47 | Red ring rot (<i>Phellinus pini</i>) | 1 | level | | | 48 | Indian paint rot | 2 | 2 or more conks separated by <16 feet | | | 70 | (Echinodontium tinctorium) | | on bole | | | 49 | Brown cubical rot | 3 | 2 or more conks separated by ≥16 feet | | | ., | (Phaeolus schweinitzii) | | on bole | | | | (- 10000000 50100000000000000000000000000 | 4 | No conks. Visible decay in the interior | | | | | | of the bole | | | | | | | | | | | | | # Class II Agents | | Agents | | | Severity | | | | |-------------------|--|---|--------|---|--|--|--| | Special agents: | Code | Agent | Code | Severity | | | | | agents. | 50
51 | Suppression
Excessively deformed
sapling | No sev | verity rating | | | | | | Code | Agent | Code | Severity | | | | | Foliar pathogens: | Couc | rigent | Couc | Severity | | | | | patnogens. | 55 | General/other | 1 | <20% of foliage affected, or <20% of | | | | | | 56 | Rhabdocline (only on <i>Pseudotsuga menziesii</i>) | | the crown contains brooms. | | | | | | 57 | Elytroderma (only on <i>Pinus</i> ponderosa) | 2 | ≥20% of foliage affected, or ≥20% of the crown contains brooms. | | | | | | 58 | Broom rusts (only on Abies, Picea, and Juniperus occidentalis) | | | | | | | | 59 | Swiss needle cast (only on Pseudotsuga menziesii) | | | | | | | | C. J. | A | C. J. | C | | | | | Animal agents: | Code | Agent | Code | Severity | | | | | gcsv | 70
71
72
73
74
75
76
77
78 | Animal; general/unknown Mountain beaver Livestock Deer or elk Porcupines Pocket gophers, squirrels, mice, voles, rabbits, hares Beaver Bear Human (not logging) | 2 | <20% of the crown is affected. Bole damage is restricted to less than half of circumference. ≥20% of the crown is affected. Bole damage to half or more of circumference. | | | | | | ~ . | | ~ . | | | | | | Weather agents: | Code | Agent | Code | Severity | | | | | | 80
81 | Weather; general/unknown
Windthrow or wind
breakage | 1 2 | <20% of the crown is affected. ≥20% of the crown is affected or any damage to the bole. | | | | | | 82 | Snow/ice bending or breakage | | | | | | | | 83 | Frost damage on shoots | | | | | | | | 84
85 | Winter desiccation Drought/moisture deficiency | | | | | | | | 86
87 | Sun scald
Lightning | | | | | | | | | | | | | | | ## Class II Agents | | | Agents | | Severity | |------------------|------|--|------|--------------------------------------| | | Code | Agent | Code | Severity | | Physical injury: | | G | | • | | | 90 | Other; general/unknown | 1 | <20% of the crown is affected. | | | 91 | Logging damage | 2 | ≥20% of the crown is affected or any | | | 92 | Fire; basal scars or scorch | | damage to the bole. | | | 93 | Improper planting | | _ | | | 94 | Air pollution or other chemical damage | | | | | | | | | | | Code | Agent | Code | Severity | | Physical defect: | | | | | | | 95 | Unspecified physical defect | 0 | Severity is not rated | | | 96 | Broken/missing top | | | | | 97 | Dead top | | | | | 98 | Forks and crooks (only if caused by old top out or dead top) | | | | | 99 | Checks/bole cracks | | | #
Appendix I. FIA Inventories by State, Year, and Type | State code | State name | Date(s) of available periodic inventory data | Initiation of annual inventory | |------------|----------------|---|--------------------------------| | 1 | Alabama | 1972, 1982, 1990, 2000 | 2001 | | 2 | Alaska | 1998 | 2004 | | 4 | Arizona | 1985, 1999 | 2001 | | 5 | Arkansas | 1978, 1988, 1995 | 2000 | | 6 | California | 1994 | 2001 | | 8 | Colorado | 1984 | 2002 | | 9 | Connecticut | 1985, 1998 | 2003 | | 10 | Delaware | 1986, 1999 | 2004 | | 12 | Florida | 1970, 1980, 1987, 1995 | 2003 | | 13 | Georgia | 1972, 1982, 1989, 1987 | 1997 | | 16 | Idaho | 1991 | 2004 | | 17 | Illinois | 1985, 1998 | 2001 | | 18 | Indiana | 1986, 1998 | 1999 | | 19 | Iowa | 1990 | 1999 | | 20 | Kansas | 1981, 1994 | 2001 | | 21 | Kentucky | 1988 | 1999 | | 22 | Louisiana | 1974, 1984, 1991 | 2001 | | 23 | Maine | 1995 | 1999 | | 24 | Maryland | 1986, 1999 | 2004 | | 25 | Massachusetts | 1985, 1998 | 2003 | | 26 | Michigan | 1980, 1993 | 2000 | | 27 | Minnesota | 1977, 1990 | 1999 | | 28 | Mississippi | 1977, 1987, 1994 | 2006 | | 29 | Missouri | 1989 | 1999 | | 30 | Montana | 1989 | 2003 | | 31 | Nebraska | 1983, 1994 | 2001 | | 32 | Nevada | 1989 | 2004 1 | | 33 | New Hampshire | 1983, 1997 | 2002 | | 34 | New Jersey | 1987, 1999 | 2004 | | 35 | New Mexico | 1987, 1999 | | | 36 | New York | 1993 | 2002 | | 37 | North Carolina | 1984, 1990, 2002 | 2003 | | 38 | North Dakota | 1980, 1995 | 2001 | | 39 | Ohio | 1991 | 2001 | | 40 | Oklahoma | 1989 (central/west),
1976, 1986, 1993 (east) | 2008 (east) | | 41 | Oregon | 1992, 1999 | 2001 | | 42 | Pennsylvania | 1989 | 2000 | | 44 | Rhode Island | 1985, 1998 | 2003 | | 45 | South Carolina | 1968, 1978, 1986, 1993 | 1999 | | 46 | South Dakota | 1980, 1995 | 2001 | | 47 | Tennessee | 1980, 1989, 1999 | 2000 | | 48 | Texas | 1975, 1986, 1992 | 2001 | | 49 | Utah | 1993 | 2000 | FIA Database Description and Users Manual for Phase 2, version 4.0 Appendix I $\,$ | State code | State name | Date(s) of available periodic inventory data | Initiation of annual inventory | |------------|-------------------|--|--------------------------------| | 50 | Vermont | 1983, 1997 | 2003 | | 51 | Virginia | 1977, 1985, 1992 | 1998 | | 53 | Washington | 1991, 2001 | 2002 | | 54 | West Virginia | 1989, 2000 | 2004 | | 55 | Wisconsin | 1983, 1996 | 2000 | | 56 | Wyoming | 1984, 2000 | | | 72 | Puerto Rico | 2001, 2002, 2003, 2004 | | | 78 | US Virgin Islands | 2004 | | ¹ insufficient funding to continue annual inventory after 2005 ### Appendix J. Biomass Estimation in the FIADB In previous versions of the FIADB, a variety of regional methods were used to estimate tree biomass for live and dead trees in the TREE table. In FIADB 4.0, a new nationally consistent method of estimating tree biomass has been implemented. This new approach, called the component ratio method (CRM) (Heath and others 2009), involves calculating the dry weight of individual components before estimating the total aboveground or belowground biomass. The CRM approach is based on: - converting the sound volume of wood (VOLCFSND) in the merchantable bole to biomass using a compiled set of wood specific gravities (Miles and Smith 2009) (see REF_SPECIES table for values) - calculating the biomass of bark on the merchantable bole using a compiled set of percent bark estimates and bark specific gravities (Miles and Smith 2009) (see REF_SPECIES table for values) - calculating the biomass of the entire tree (total aboveground biomass), merchantable bole (including bark), and belowground biomass, using equations from Jenkins and others (2003) - calculating the volume of the stump (wood and bark) based on equations in Raile (1982) and converting this to biomass using the same specific gravities used for the bole wood and bark - calculating the top biomass (tree tip and all branches) by subtracting all other biomass components from the total aboveground estimate - calculating an adjustment factor by developing a ratio between bole biomass calculated from VOLCFSND to bole biomass using equations from Jenkins and others (2003) - applying the adjustment factor to all tree components derived from both Jenkins and Raile The CRM approach is based on assumptions that the definition of merchantable bole in the volume prediction equations is equivalent to the bole (stem wood) in Jenkins and others (2003), and that the component ratios accurately apply. The tables in this appendix describe the equations used in FIADB 4.0 to estimate components of tree biomass, including stem wood (bole), top and branches combined, bark, stump, and coarse roots. Most of these components are estimated through a series of ratio equations as described by Jenkins and others (2003). Stem wood biomass is calculated directly from the sound cubic-foot volume of the tree bole, percentage of bark on the bole, and specific gravities of both wood and bark. The individual component biomass values for bole, top, and stump are not available in FIADB for sapling-size timber tree species and all woodland tree species. Because saplings (trees from 1 to 4.9 inches in diameter) have no volume in FIADB, a ratio method was developed to compute a factor that is applied to saplings based on diameter and species, and the result is stored in DRYBIO_SAPLING. For woodland species (trees where diameter is measured at the root collar [DRC]), volume is calculated from the root collar to a 1½-inch top diameter. Because this volume accounts for a larger portion of the tree than timber species volume equations do, it was determined that the top and stump equations were not applicable to woodland species. Woodland tree volume is converted to biomass and stored in DRYBIO_WDLD_SPP, which is an estimate for total aboveground biomass, excluding foliage, the tree tip (top of the tree above 1½ inches in diameter), and a portion of the stump from ground to DRC. Therefore, only total aboveground and belowground biomass values are estimated for saplings and woodland species. Definitions of each biomass component and the equations used to estimate the oven-dry weight in pounds are shown in appendix tables J-1 through J-4. - Appendix table J-1 defines the columns that are stored in the TREE table, and clarifies the set of trees (species, dimensions, live or dead, etc) that are used in each calculation. - Appendix table J-2 defines the Jenkins component equations and explains how the equation results are used to estimate biomass. The 'Estimate name' in this table is the same name found in the coefficient definitions described in the biomass-related columns 38 to 49 of the REF SPECIES table. - Appendix table J-3 contains the Jenkins equations used to estimate each biomass component. The equations use the exact coefficient column names found in the REF_SPECIES table (for example, JENKINS_TOTAL_B1 in appendix table J-3 is the column name in REF_SPECIES that holds the value of the coefficient needed in the total aboveground biomass equation). The Jenkins equations use the measured tree diameter to produce an estimate. - Appendix table J-4 contains the actual equations used in the FIADB to estimate the biomass components stored in the TREE table. These equations are a blend of Jenkins ratios, calculated bole biomass (based on calculated volume from the TREE table), and adjustment factors. The adjustment factor is an important step because it relates measurement-based bole biomass (DRYBIO_BOLE) to generalized equation-based bole biomass to improve or adjust the computed results of the Jenkins equations. For more information please consult the publication by Heath and others (2009), titled *Investigation into Calculating Tree Biomass and Carbon in the FIADB Using a Biomass Expansion Factor Approach*. Appendix table J-1. Definition of Biomass Components stored in the TREE table. | Component | Column name | Biomass Component Definition (all are oven-dry biomass, pounds) | |--------------------------|-----------------|--| | Merchantable stem (bole) | DRYBIO_BOLE | Merchantable bole of the tree, includes stem wood and bark, from a 1-foot stump to a 4-inch top diameter. Based on VOLCFSND and specific gravity for the species. For timber species with a DIA ≥5 inches. Includes live and dead trees. (Note that VOLCFGRS or VOLCFNET might be used after | | | | adjustment based on national averages, if VOLCFSND is not available.) | | Тор | DRYBIO_TOP | Top of the tree above 4 inches diameter and all branches; includes wood and bark and excludes foliage. For live and dead timber species with a DIA ≥5 inches. | | Stump | DRYBIO_STUMP | Stump of the tree, the portion of a tree bole from ground to 1 foot high, includes wood and bark. For live and dead timber species with a DIA ≥5 inches. | | Belowground | DRYBIO_BG | Coarse roots of trees and saplings with a DIA ≥1 inch. For timber and woodland species, and live and dead trees. | | Saplings | DRYBIO_SAPLING | Total aboveground portion of live trees, excluding foliage. For timber species with a DIA ≥1 inch and <5 inches. | | Woodland tree species | DRYBIO_WDLD_SPP | Total aboveground portion of a tree, excluding foliage, the tree tip (top of the tree above 1½ inches in diameter) and a portion of the stump from ground to DRC. For live and dead woodland species with a DIA ≥1 inch. Woodland species can be identified by REF_SPECIES.WOODLAND = X, TREE.DIAHTCD = 2, or TREE.WDLDSTEM >0 | Appendix table J-2. Jenkins Biomass Component Equation Definitions (Refer to the REF_SPECIES table for equation coefficients and
adjustment factors). | Component | Estimate name | Definition | | | |---|------------------------------|--|--|--| | Total aboveground biomass | total_AG_biomass_
Jenkins | Total biomass (oven-dry, pounds) of the aboveground portion of a tree. Includes stem wood, stump, bark, top, branches, and foliage. | | | | Stem wood biomass ratio | stem_ratio | A ratio that estimates biomass of the merchantable bole of the tree by applying the ratio to total_AG_biomass_Jenkins. Includes wood only. This is the portion of the tree from a 1-foot stump to a 4-inch top diameter. | | | | Stem bark biomass ratio | bark_ratio | A ratio that estimates biomass of the bark on the merchantable bole of the tree by applying the ratio to total_AG_biomass_Jenkins. | | | | Foliage biomass ratio | foliage_ratio | A ratio that estimates biomass of the foliage on the entire tree by applying the ratio to total_AG_biomass_Jenkins. | | | | Coarse root biomass ratio | root_ratio | A ratio that estimates biomass of the belowground portion of the tree by applying the ratio to total_AG_biomass_Jenkins. | | | | Stump biomass stump_biomass | | An estimate of the stump biomass of a tree, from the ground to 1 foot high. Uses a series of equations that first estimates the inside and outside bark diameters, then estimates inside and outside bark volumes (Raile 1982). Wood and bark volumes are converted to biomass using specific gravity for the species. | | | | Sapling biomass adjustment JENKINS_SAPLING _ADJUSTMENT | | An adjustment factor that is used to estimate sapling biomass for the tree by applying the factor to the total aboveground estimate, excluding foliage. The adjustment factor was computed as a national average ratio of the DRYBIOT (total dry biomass) divided by the Jenkins total biomass for all 5.0-inch trees, which is the size at which biomass, based on volume, begins. This is used on timber and woodland species. | | | Appendix table J-3. Jenkins Biomass Equations (Actual B1 and B2 coefficients and adjustment factors are stored in the REF_SPECIES table.) Note: these equations are used in appendix table J-4 to estimate the biomass components stored in the TREE table. | Component | Equation | |---|--| | total_AG_biomass_Jenkins (pounds) (total aboveground biomass, includes wood and bark for stump, bole, top, branches, and foliage) | = exp(JENKINS_TOTAL_B1 + JENKINS_TOTAL_B2 * ln(DIA*2.54)) * 2.2046 | | stem_ratio | = exp(JENKINS_STEM_WOOD_RATIO_B1 + JENKINS_STEM_WOOD_RATIO_B2 / (DIA*2.54)) | | bark_ratio | = exp(JENKINS_STEM_BARK_RATIO_B1 + JENKINS_STEM_BARK_RATIO_B2 / (DIA*2.54)) | | foliage_ratio | = exp(JENKINS_FOLIAGE_RATIO_B1 + JENKINS_FOLIAGE_RATIO_B2 / (DIA*2.54)) | | root_ratio | $= \exp(\mathrm{JENKINS_ROOT_RATIO_B1} + \mathrm{JENKINS_ROOT_RATIO_B2} / (\mathrm{DIA*2.54}))$ | | stem_biomass_Jenkins (pounds) | = total_AG_biomass_Jenkins * stem_ratio | | bark_biomass_Jenkins (pounds) | = total_AG_biomass_Jenkins * bark_ratio | | bole_biomass_Jenkins (pounds) | = stem_biomass_Jenkins + bark_biomass_Jenkins | | foliage_biomass_Jenkins (pounds) | = total_AG_biomass_Jenkins * foliage_ratio | | root_biomass_Jenkins (pounds) | = total_AG_biomass_Jenkins * root_ratio | | stump_biomass (pounds) | Volumes of wood and bark are based on diameter inside bark (DIB) and DOB equations from Raile 1982. DIB = (DIA * RAILE_STUMP_DIB_B1) + (DIA * RAILE_STUMP_DIB_B2 * (4.5-HT) / (HT+1)) DOB = DIA + (DIA * RAILE_STUMP_DOB_B1 * (4.5-HT) / (HT+1)) Volume is estimated for 0.1ft (HT) slices from ground to 1 foot high (HT), and summed to compute stump volume. Bark_volume = Volume_outside_bark - Volume_inside_bark Bark and wood volumes are multiplied by their respective specific gravities and added together to estimate biomass | | top_biomass_Jenkins (pounds) | = total_AG_biomass_Jenkins - stem_biomass_Jenkins - bark_biomass_Jenkins - foliage_biomass_Jenkins - stump_biomass_Jenkins | Appendix table J-4. Equations used to calculate Biomass Components stored in the TREE table | Column name | Equation (refer to Appendix table J-3 for details on variables found in equations below) | |--|--| | | AdjFac = DRYBIO_BOLE / bole_biomass_Jenkins AdjFac_woodland = DRYBIO_WDLD_SPP / (total_AG_biomass_Jenkins – foliage_biomass_Jenkins) | | DRYBIO_BOLE | VOLUME = VOLCFSND (or VOLCFGRS, VOLCFNET that are adjusted for the percent sound) Volume = includes the volume of wood from a 1-foot stump to a 4-inch top diameter | | (wood and bark) (see note below) | = (VOLUME * (BARK_VOL_PCT / 100.0) * (BARK_SPGR_GREENVOL_DRYWT * 62.4)) + (VOLUME * (WOOD_SPGR_GREENVOL_DRYWT * 62.4)) | | (timber species only) | | | DRYBIO_TOP
(timber species only) | = top_biomass_Jenkins * AdjFac | | DRYBIO_STUMP (timber species only) | = stump_biomass * AdjFac | | DRYBIO_SAPLING (timber species only) | = (total_AG_biomass_Jenkins - foliage_biomass_Jenkins) * JENKINS_SAPLING_ADJUSTMENT | | DRYBIO_WDLD_SPP
(woodland species only) | Woodland species are identified by REF_SPECIES.WOODLAND = X, TREE.DIAHTCD = 2, and/or TREE.WDLDSTEM >0 | | | For woodland species, volume equations produce volume of wood and bark, from DRC to a 1½-inch top diameter, and includes branches. Biomass equations for each component are not available, therefore stem volume is converted to biomass and stored in DRYBIO_WDLD_SPP. This is an estimate of total aboveground biomass for woodland species, which includes wood and bark for the stem and branches and excludes foliage, the tree tip (top of the tree above 1½ inches in diameter), and a portion of the stump from the ground to the point of diameter measurement. | | | For trees with a DRC \geq 5 inches: VOLCFGRS, VOLCFNET that are adjusted for the percent sound) VOLUME = VOLCFSND (or VOLCFGRS, VOLCFNET that are adjusted for the percent sound) VOLUME = includes the volume of wood, bark, and branches | | | Wood and bark volumes need to be separated before converting to biomass as follows: = (VOLUME * (BARK_VOL_PCT / 100.0) * (BARK_SPGR_GREENVOL_DRYWT * 62.4)) + ((VOLUME - (VOLUME * (BARK_VOL_PCT / 100.0))) * (WOOD_SPGR_GREENVOL_DRYWT * 62.4)) | | | For trees with a DRC <5 inches:
= (total_AG_biomass_Jenkins – foliage_biomass_Jenkins) * JENKINS_SAPLING_ADJUSTMENT | | Column name | Equation (refer to Appendix table J-3 for details on variables found in equations below) | |--|---| | DRYBIO_BG | = root_biomass_Jenkins * AdjFac (for timber spp \ge 5 inches DBH) | | (timber and woodland | = root_biomass_Jenkins * JENKINS_SAPLING_ADJUSTMENT (for timber species <5 inches DBH) | | species) | = root_biomass_Jenkins * AdjFac_woodland (for woodland species ≥1 inch DRC) | | Note: | | | If DIA \geq 5.0 and VOLCFSND >0 then VOLUME = VOLCFSND | then VOLUME = VOLCFSND | | If DIA ≥ 5.0 and VOLCFSND = (| If DIA ≥ 5.0 and VOLCFSND = (0 or null) and VOLCFGRS > 0 then VOLUME = VOLCFGRS * Percent Sound | | If DIA ≥ 5.0 and VOLCFSND and | If DIA \geq 5.0 and VOLCFSND and VOLCFGRS = (0 or null) then VOLUME = VOLCFNET * (Average ratio of cubic foot sound to cubic foot net volume, | | calculated as national averages by species group and diameter) | species group and diameter) | The Rocky Mountain Research Station develops scientific information and technology to improve management, protection, and use of the forests and rangelands. Research is designed to meet the needs of the National Forest managers, Federal and State agencies, public and private organizations, academic institutions, industry, and individuals. Studies accelerate solutions to problems involving ecosystems, range, forests, water, recreation, fire, resource inventory, land reclamation, community sustainability, forest engineering technology, multiple use economics, wildlife and fish habitat, and forest insects and diseases. Studies are conducted cooperatively, and applications may be found worldwide. #### **Station Headquarters** Rocky Mountain Research Station 240 W Prospect Road Fort Collins, CO 80526 (970) 498-1100 #### **Research Locations** Flagstaff, Arizona Fort Collins, Colorado Boise, Idaho Moscow, Idaho Bozeman, Montana Missoula,
Montana Reno, Nevada Albuquerque, New Mexico Rapid City, South Dakota Logan, Utah Ogden, Utah Provo, Utah The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.